JANUARY, 2020 179 HSBC Bank USA, National Assn. v. Nathan # HSBC BANK USA, NATIONAL ASSOCIATION, TRUSTEE v. LESLIE I. NATHAN ET AL. (AC 40222) Bright, Moll and Harper, Js. #### Syllabus The plaintiff bank, H Co., sought to foreclose a mortgage on certain real property owned by the defendants L and W and the defendant trust, who filed special defenses and a counterclaim. Specifically, they alleged, inter alia, that the equitable doctrine of laches applied to the plaintiff's conduct and that the plaintiff had violated the Connecticut Unfair Trade Practices Act (CUTPA) (§ 42-110a et seq.). The trial court granted the plaintiff's motion to strike the first amended laches defense and the counterclaim in its entirety. L and W and the trust then filed a second amended counterclaim and special defenses, in which, inter alia, they repleaded four counts of their first amended counterclaim and repleaded laches as a special defense. The trial court granted the plaintiff's motion to strike the second amended laches defense and the counterclaim in its entirety and, subsequently, rendered judgment of strict foreclosure, from which L and W and the trust appealed to this court. On appeal, they claimed that the trial court improperly granted the plaintiff's first motion to strike as to the nonrepleaded counts and the second motion to strike the second amended laches defense and second amended counterclaim. The plaintiff claimed that certain nonrepleaded counts of their first amended counterclaim as well as a special defense of unclean hands had been abandoned. Held: Contrary to the plaintiff's claim, L and W and the trust preserved their right to appeal the nonrepleaded counts of their first amended counterclaim: the correct course of action for a litigant to take in order to preserve appellate rights as to a stricken pleading is to forgo pleading over, await the rendering of a final judgment and appeal therefrom, and 180 HSBC Bank USA, National Assn. v. Nathan the defendants' statement in their objection to the plaintiff's second motion to strike that they were not reasserting counts involving only postdefault conduct was a decision by the defendants, in an effort to preserve their appellate rights, not to replead those counts with modified allegations in an effort to cure the purported deficiencies therein, rather than an abandonment of the counts; nevertheless, the defendants having expressly stated in their objection that the first amended unclean hands defense had been abandoned, that statement was an unequivocal relinquishment of the first amended unclean hands defense, and the defendants, having abandoned that defense, could not now ask this court to consider whether the trial court's striking thereof constituted error. 2. The trial court erred in striking the nonrepleaded counts, the second amended laches defense and the second amended counterclaim on the ground that they did not satisfy the making, validity or enforcement test; the allegations in the pleadings of L and W and the trust related to the enforcement of the note or mortgage in that those defendants raised allegations of postorigination misconduct by the plaintiff that, inter alia, increased their debt and hindered their ability to cure their default. Argued January 15, 2019—officially released January 14, 2020 #### Procedural History Action to foreclose a mortgage on certain real property owned by the named defendant et al., brought to the Superior Court in the judicial district of Middlesex, where the defendant Gerri N. Russo was defaulted for failure to appear; thereafter, the defendant Webster Bank, National Association was defaulted for failure to plead; subsequently, the named defendant et al. filed an amended counterclaim; subsequently, the court, Aurigemma, J., granted the plaintiff's motion to strike the amended special defenses and counterclaim in part; thereafter, the named defendant et al. filed a second amended counterclaim; subsequently, the court granted the plaintiff's motion to strike the second amended special defenses and counterclaim; thereafter, the court, Domnarski, J., concluded that the plaintiff was entitled to enforce the note by foreclosing on the mortgage; subsequently, the court, Aurigemma, J., granted the plaintiff's motion for a judgment of strict foreclosure and rendered judgment thereon, from which the named JANUARY, 2020 181 HSBC Bank USA, National Assn. v. Nathan defendant et al. appealed to this court; subsequently, this court dismissed, for lack of a final judgment, the portion of the appeal challenging the trial court's striking of the counterclaim as amended; thereafter, the court, Frechette, J., granted the plaintiff's motion for judgment on the stricken counterclaim as amended and the named defendant et al. filed an amended appeal; subsequently, this court, sua sponte, issued an order staying the appeal pending the final disposition by the Supreme Court in U.S. Bank National Assn. v. Blowers, 332 Conn. 656, 212 A.3d 226 (2019); thereafter, following the release of the opinion in *Blowers*, the Appellate Court lifted the stay and, sua sponte, ordered the parties to submit supplemental briefing, and the parties thereafter filed supplemental briefs. Reversed; further proceedings. *Karen L. Dowd*, with whom was *Scott Garosshen*, for the appellants (defendants). David M. Bizar, for the appellee (plaintiff). Opinion MOLL, J. The defendants, Leslie I. Nathan, Lynne W. Nathan, and Lynne W. Nathan, Trustee of the Lynne W. Nathan Trust Agreement dated November 19, 2001, appeal from the judgment of strict foreclosure and the judgment on their counterclaim, as amended, rendered by the trial court in favor of the plaintiff, HSBC Bank USA, National Association, Trustee. On appeal, the ¹The complaint also named Gerri N. Russo and Webster Bank, National Association, as defendants, but those parties were defaulted for failure to appear and for failure to plead, respectively, and are not participating in this appeal. For purposes of clarity, we will refer to Leslie I. Nathan as Leslie, Lynne W. Nathan as Lynne, Lynne W. Nathan, Trustee of the Lynne W. Nathan Trust Agreement dated November 19, 2001, as the Lynne Trustee, and to those three parties collectively as the defendants. ² The full name of the plaintiff is HSBC Bank USA, National Association, as Trustee for Wells Fargo Asset Securities Corporation Mortgage Pass-Through Certificates Series 2007-8. HSBC Bank USA, National Assn. v. Nathan defendants claim that the court erred in striking two of their special defenses, as amended, and their counterclaim, as amended.³ We reverse the judgments of the trial court. The following facts and procedural history are relevant to our disposition of this appeal. In August, 2014, the plaintiff commenced this foreclosure action. In its complaint, the plaintiff alleged the following relevant facts. On or about April 12, 2007, Leslie and Lynne executed a promissory note, in the principal amount of \$560,000, in favor of Wells Fargo Bank, N.A. (Wells Fargo). To secure the note, the Lynne Trustee executed a mortgage on real property located at 115 Second Avenue in Westbrook. On April 17, 2007, the mortgage deed was recorded on the Westbrook land records. The mortgage was to be assigned to the plaintiff by virtue of an assignment to be recorded on the Westbrook land records, and the plaintiff was the holder of the note. Leslie and Lynne thereafter defaulted on the note, 4 and they failed to cure the default following receipt of written notice of the default from the plaintiff. Thereafter, the plaintiff elected to accelerate the balance due on ³ In their principal appellate brief, the defendants also claimed that the trial court erred in concluding that the plaintiff had standing to pursue this foreclosure action. More specifically, the defendants asserted that the court erroneously presumed, upon the plaintiff's production of the note demonstrating that it was the valid holder thereof, that the plaintiff was the rightful owner of the debt and shifted the burden to the defendants to rebut that presumption. In their principal reply brief, however, the defendants concede that they cannot prevail on this claim because this court is bound by our Supreme Court's decision in RMS Residential Properties, LLC v. Miller, 303 Conn. 224, 231-32, 32 A.3d 307 (2011), overruled in part by J.E. Robert Co. v. Signature Properties, LLC, 309 Conn. 307, 325 n.18, 71 A.3d 492 (2013), wherein our Supreme Court stated that "a holder of a note is presumed to be the owner of the debt, and unless the presumption is rebutted, may foreclose the mortgage under [General Statutes] § 49-17." The defendants represent that they have raised this claim solely to preserve it for review by our Supreme Court. Accordingly, we need not address the merits of this claim. ⁴ In their second amended counterclaim, the defendants pleaded that the default occurred in January, 2010. JANUARY, 2020 183 HSBC Bank USA, National Assn. v. Nathan the note, to declare the note to be due in full, and to foreclose the mortgage. On June 8, 2015, the defendants filed a first amended answer, special defenses, and counterclaim. ⁵ The defendants asserted three special defenses: (1) lack of standing; (2) laches; and (3) unclean hands. In the counterclaim, the defendants asserted the following twelve counts: (1) equitable reduction of interest on the ground that the plaintiff failed to mitigate its damages (count one); (2) the plaintiff was improperly pursuing attorney's fees and costs accrued in relation to a prior foreclosure action, with docket number MMX-CV-10-6002743-S (prior foreclosure action), which the plaintiff had commenced against the defendants in 2010 and which was dismissed in 2013 (count two); (3) intentional infliction of emotional distress (count three); (4) negligent infliction of emotional distress (count four); (5) breach of the covenant of good faith and fair dealing (count five); (6) unjust enrichment (count six); (7) violation of the Fair Debt Collection Practices Act, 15 U.S.C. § 1692 et seq. (count seven); (8) violation of the Creditors' Collections Practices Act, General Statutes § 36a-645 et seq. (count eight); (9) vexatious litigation (count nine); (10) fraud (count ten); (11) negligence (count eleven); and (12) violation of the Connecticut Unfair Trade Practices Act (CUTPA), General Statutes § 42-110a et seg. (count twelve). As relief, the defendants sought, inter alia, compensatory damages and an equitable reduction in principal and interest. On July 8, 2015, the plaintiff filed a motion to strike the defendants' first amended special defenses and counterclaim, claiming, inter alia, that the defendants' claims and defenses did not relate to the making, validity, or enforcement of the note or mortgage. The defendants objected to the motion. On December 28, 2015, $^{^{\}rm 5}\,\rm The$ defendants filed an original answer, special defenses, and counterclaim on May 20, 2015. HSBC Bank USA, National Assn. v. Nathan the trial court, *Aurigemma*, *J.*, issued a memorandum of decision granting the motion to strike as to the first amended laches defense, unclean hands defense, and counterclaim in its entirety.⁶ On January 12, 2016, the defendants filed a second amended counterclaim and special defenses. In the counterclaim, the defendants repleaded counts five, six, ten, and twelve of the first amended counterclaim. They did not replead counts one, two, three, four, seven, eight, nine, or eleven thereof. In addition, the defendants reasserted their first amended special defense asserting lack of standing, which had not been stricken by the court, and repleaded laches as a special defense, but they did not replead unclean hands as a special defense. On February 9, 2016, the plaintiff filed a motion to strike the defendants' second amended laches defense and counterclaim, claiming, inter alia, that the defendants' claims and second amended laches defense failed to satisfy the making, validity, or enforcement test. The defendants objected to the motion. On March 28, 2016, the court issued an order granting the motion to strike the second amended laches defense and counterclaim in its entirety. On August 25, 2016, following a one day court trial conducted on May 19, 2016, the court, *Domnarski*, *J.*, issued a memorandum of decision concluding that the plaintiff was entitled to enforce the note by foreclosing the mortgage. The court also made findings regarding the debt and the value of the subject property. Thereafter, the plaintiff filed a motion for a judgment of strict foreclosure, which the court, *Aurigemma*, *J.*, granted on February 21, 2017. This appeal followed.⁷ $^{^6}$ The court denied the motion to strike as to the defendants' first amended special defense asserting lack of standing. ⁷ Prior to oral argument in this matter, this court ordered the parties to be prepared to address whether the portion of the appeal challenging the trial court's striking of the defendants' counterclaim, as amended, was taken JANUARY, 2020 185 HSBC Bank USA, National Assn. v. Nathan On January 17, 2019, following oral argument held on January 15, 2019, this court, sua sponte, issued an order staying the appeal pending the final disposition by our Supreme Court of U.S. Bank National Assn. v. Blowers, 332 Conn. 656, 212 A.3d 226 (2019), in which the court resolved the dispositive certified question of whether special defenses and a counterclaim asserted in a foreclosure action must "directly attack" the making, validity, or enforcement of the note or mortgage. On August 27, 2019, following the release of our Supreme Court's opinion in *Blowers*, this court lifted the appellate stay and, sua sponte, ordered the parties to submit supplemental briefs to address the impact, if any, of Blowers on the defendants' claims on appeal. The parties thereafter filed supplemental briefs in accordance with this court's order. Ι Before reaching the merits of the defendants' claims on appeal, we first address the plaintiff's argument that the defendants abandoned (1) counts one, two, three, four, seven, eight, nine, and eleven of the first amended counterclaim (nonrepleaded counts) and (2) their first amended unclean hands defense, thereby forfeiting their appellate rights to challenge the court's decision from a final judgment where no judgment had been rendered thereon. See Practice Book §§ 10-44 and 61-2; *Pellecchia* v. *Connecticut Light & Power Co.*, 139 Conn. App. 88, 90–91, 54 A.3d 658 (2012), cert. denied, 307 Conn. 950, 60 A.3d 740 (2013); *Homecomings Financial Network, Inc.* v. *Starbala*, 85 Conn. App. 284, 285 n.1, 857 A.2d 366 (2004). On January 17, 2019, after having heard argument from the parties on January 15, 2019, with respect to, inter alia, the final judgment issue, this court issued an order dismissing, for lack of a final judgment, the portion of the appeal challenging the trial court's striking of the counterclaim, as amended. Thereafter, the plaintiff filed with the trial court a motion for judgment on the stricken counterclaim, as amended, which the court, *Frechette*, *J.*, granted. The defendants then filed an amended appeal to encompass the judgment rendered on the counterclaim, as amended. ⁸ This court also ordered the parties to address the claims raised in the defendants' amended appeal. See footnote 7 of this opinion. 186 JANUARY, 2020 195 Conn. App. 179 HSBC Bank USA, National Assn. v. Nathan striking them. We conclude that the defendants (1) preserved their appellate rights as to the nonrepleaded counts, but (2) abandoned their first amended unclean hands defense and, therefore, cannot contest on appeal the court's striking thereof. The following additional facts and procedural history are relevant to this claim. In their second amended counterclaim, the defendants repleaded counts five, six, ten, and twelve of their first amended counterclaim, but they did not replead the other eight counts thereof. Additionally, the defendants reasserted their special defense sounding in standing and repleaded laches as a special defense, but they did not replead unclean hands as a special defense. Thereafter, the plaintiff moved to strike the second amended laches defense and the second amended counterclaim. The defendants filed a written objection, stating in relevant part: "[The defendants' pleading setting forth their second amended special defenses and counterclaim] realleges the laches special defense It abandons the unclean hands special defense. It also realleges [counts five, six, ten, and twelve of the first amended counterclaim] [The nonrepleaded counts] involving only postdefault conduct have not been reasserted." The plaintiff first argues that the defendants' failure to replead the nonrepleaded counts and their first amended unclean hands defense constitutes a waiver of any alleged error in the court's striking thereof. This contention is unavailing, as the correct course of action for a litigant to take in order to preserve his or her appellate rights as to a stricken pleading is to forgo pleading over, await the rendering of a final judgment, and appeal therefrom. See *Himmelstein* v. *Windsor*, 116 Conn. App. 28, 32, 974 A.2d 820 (2009) (plaintiff preserved appellate rights with respect to stricken counts of original complaint by not repleading stricken counts in amended complaint), aff'd, 304 Conn. 298, 39 JANUARY, 2020 187 HSBC Bank USA, National Assn. v. Nathan A.3d 1065 (2012); Suffield Development Associates Ltd. Partnership v. National Loan Investors, L.P., 64 Conn. App. 192, 194 n.2, 779 A.2d 822 (2001) (plaintiff sought to preserve appellate rights as to certain stricken counts by not repleading those counts in amended complaint), rev'd in part on other grounds, 260 Conn. 766, 802 A.2d 44 (2002). The plaintiff next argues that, on the basis of their statements in their objection to its February 9, 2016 motion to strike, the defendants expressly abandoned the nonrepleaded counts and the first amended unclean hands defense. "[T]he interpretation of pleadings is always a question of law for the court" (Internal We further observe that "[i]f the [pleading party] elects to replead following the granting of a motion to strike, the [opposing party] may take advantage of this waiver rule by challenging the amended [pleading] as not materially different than the [stricken] . . . pleading that the court had determined to be legally insufficient. That is, the issue [on appeal becomes] whether the court properly determined that the [pleading party] had failed to remedy the pleading deficiencies that gave rise to the granting of the motions to strike or, in the alternative, set forth an entirely new cause of action. It is proper for a court to dispose of the substance of a [pleading] merely repetitive of one to which a demurrer had earlier been sustained. . . . Furthermore, if the allegations in a [pleading] filed subsequent to one that has been stricken are not materially different than those in the earlier, stricken [pleading], the party bringing the subsequent [pleading] cannot be heard to appeal from the action of the trial court striking the subsequent [pleading]." (Internal quotation marks omitted.) Sempey v. Stamford Hospital, 194 Conn. App. 505, 512, A.3d (2019). The plaintiff does not argue on appeal that the second amended laches defense and the second amended counterclaim were not materially different from the stricken iterations thereof. Therefore, we do not consider that issue. Id., 512 n.4. ⁹ Conversely, the defendants waived their right to challenge the court's striking of their first amended laches defense and counts five, six, ten, and twelve of their first amended counterclaim by repleading them. See *Lund* v. *Milford Hospital*, *Inc.*, 326 Conn. 846, 850, 168 A.3d 479 (2017) ("[A]fter a court has granted a motion to strike, [a party] may either amend his [or her] pleading [pursuant to Practice Book § 10-44] or, on the rendering of judgment, file an appeal. . . . The choices are mutually exclusive [as the] filing of an amended pleading operates as a waiver of the right to claim that there was error in the sustaining of the [motion to strike] the original pleading." [Internal quotation marks omitted.]). HSBC Bank USA, National Assn. v. Nathan quotation marks omitted.) *Bridgeport Harbour Place I, LLC* v. *Ganim*, 111 Conn. App. 197, 202 n.4, 958 A.2d 210 (2008), aff'd, 303 Conn. 205, 32 A.3d 296 (2011). As to the nonrepleaded counts, the defendants stated in the objection that those counts, "involving only post-default conduct," had "not been reasserted" in the second amended counterclaim. We do not construe that statement as an abandonment of the nonrepleaded counts; rather, we interpret it to mean that the defendants, in an effort to preserve their appellate rights, decided not to replead those counts with modified allegations in an effort to cure the purported deficiencies therein. See *Lund* v. *Milford Hospital*, *Inc.*, 326 Conn. 846, 850, 168 A.3d 479 (2017). Accordingly, we reject the plaintiff's argument as to the nonrepleaded counts. In contrast, the defendants expressly stated in their objection that the first amended unclean hands defense had been "abandon[ed]." The defendants characterize their use of the term "abandon[ed]" as "not ideal" and "unfortunate"; however, they contend that the statement at issue should be interpreted as being synonymous with their other statement, located within the same paragraph of the objection, that the nonrepleaded counts had "not been reasserted." We are not persuaded. The defendants chose to describe their first amended unclean hands defense as having been "abandon[ed]," as opposed to not "reasserted" or "realleged." Litigants routinely and unambiguously use the term "abandon" to convey their decision not to preserve or otherwise pursue a claim, a defense, or a particular position, and we perceive no ambiguity in the defendants' use of the term here. Instead, we construe the defendants' statement as an unequivocal relinquishment of the first amended unclean hands defense. Having abandoned the first amended unclean hands defense, the defendants cannot now ask this court to JANUARY, 2020 189 HSBC Bank USA, National Assn. v. Nathan consider whether the trial court's striking thereof constituted error. ¹⁰ Π #### We now address the merits of the defendants' claim that the court improperly granted (1) the plaintiff's July 10 On January 12, 2016, in addition to filing their second amended counterclaim and special defenses, the defendants filed a notice of intent to appeal (notice) from the court's December 28, 2015 decision granting, in part, the plaintiff's July 8, 2015 motion to strike. The defendants contend that the notice preserved their appellate rights as to the December 28, 2015 decision. We are not persuaded. First, the notice did not operate to preserve the defendants' appellate rights. Subsection (b) of Practice Book § 61-5, which governs the filing of notices of intent to appeal, provides in relevant part: "The use of the notice of intent to appeal is abolished in all instances except as provided in subsection (a) of this section, which sets forth the two instances in which a notice of intent must be filed. Except as provided in subsection (a), the filing of a notice of intent to appeal will preserve no appeal rights." Subsection (a) of § 61-5 provides in relevant part that a notice of intent to appeal must be filed in the following two instances only: "(1) [W]hen the deferred appeal is to be filed from a judgment that not only disposes of an entire complaint, counterclaim or cross complaint but also disposes of all the causes of action brought by or against a party or parties so that that party or parties are not parties to any remaining complaint, counterclaim or cross complaint; or (2) when the deferred appeal is to be filed from a judgment that disposes of only part of a complaint, counterclaim, or cross complaint but nevertheless disposes of all causes of action in that pleading brought by or against a particular party or parties." Section 61-5 (a) further provides in relevant part: "In the event that the party aggrieved by a judgment described in (1) or (2) above elects to defer the taking of the appeal until the disposition of the entire case, the aggrieved party must, [within the applicable appeal period], file in the trial court a notice of intent to appeal the judgment" Here, the December 28, 2015 decision, which itself is not a final judgment; see Sempey v. Stamford Hospital, 180 Conn. App. 605, 618, 184 A.3d 761 (2018) ("[t]he granting of a motion to strike . . . ordinarily is not a final judgment"); Practice Book § 10-44; and footnote 7 of this opinion; is outside of the ambit of § 61-5 (a). Accordingly, the defendants did not preserve their appellate rights by filing the notice. Second, the notice did nothing to counteract the defendants' simultaneous express abandonment of their first amended unclean hands defense in their objection. In the notice, the defendants represented in relevant part that they were "exercis[ing] their option to appeal from the [December 28, 2015 decision when] a final judgment is rendered which disposes of the cause of action for all purposes." The defendants made no representations in the notice contradicting their explicit abandonment of the first amended unclean hands defense. HSBC Bank USA, National Assn. v. Nathan 8, 2015 motion to strike as to the nonrepleaded counts and (2) the plaintiff's February 9, 2016 motion to strike the defendants' (a) second amended laches defense and (b) second amended counterclaim. For the reasons set forth subsequently in this opinion, we agree. The following additional facts and procedural history are relevant. On June 8, 2015, the defendants filed their first amended answer, special defenses, and counterclaim. In support of their first amended laches defense, the defendants alleged, in a conclusory manner, that the "[p]laintiff's action is barred by the equitable doctrine of laches." With respect to their first amended counterclaim, the defendants made various allegations concerning misconduct that the plaintiff purportedly engaged in following their January, 2010 default on the note. For instance, the defendants alleged that (1) Wells Fargo, the plaintiff's purported servicer of the loan, refused to accept certain payments from them, thereby causing them to incur exacerbated interest charges, and (2) the plaintiff and Wells Fargo repeatedly failed to send representatives to speak with the defendants at mediation sessions held during the course of the prior foreclosure action and otherwise frustrated the defendants' efforts to discuss modifications of their loan. causing them harm. In its July 8, 2015 motion to strike, the plaintiff claimed that the first amended laches defense (1) was not supported by any allegations of fact, (2) did not relate to the making, validity, or enforcement of the note or mortgage, and (3) was not a legally cognizable defense. With respect to the twelve counts of the first amended counterclaim, the plaintiff asserted that they (1) did not relate to the making, validity, or enforcement of the note or mortgage, and (2) were not legally sufficient. In its December 28, 2015 memorandum of decision granting, in part, the July 8, 2015 motion to strike, the court struck the first amended laches defense on JANUARY, 2020 191 HSBC Bank USA, National Assn. v. Nathan the basis of its determinations that (1) the defense was devoid of any supporting factual allegations, and (2) to the extent that the defendants were relying on allegations in the first amended counterclaim that Wells Fargo delayed offering them a loan modification, Connecticut law does not impose a duty on a mortgagee to provide a loan modification. In striking the first amended counterclaim in its entirety, the court construed the allegations therein as concerning (1) payments remitted by the defendants subsequent to their default, (2) the parties' failed attempts to modify the loan, (3) the plaintiff's debt collection activities, or (4) litigation in the prior foreclosure action, all of which had occurred after the execution of the note or mortgage. The court concluded that the allegations in the first amended counterclaim did not relate to the making, validity, or enforcement of the note or mortgage, and, therefore, the first amended counterclaim could not be joined with the plaintiff's complaint. Thereafter, the defendants filed their second amended laches defense and counterclaim. In support of the second amended laches defense, the defendants alleged that the plaintiff had engaged in dilatory behavior during the course of the prior foreclosure action, inter alia, by failing to send agents with knowledge of the case and/or settlement authority to mediation sessions and by initiating the prior foreclosure action despite lacking sufficient documentation to establish its standing to pursue that action. The defendants further alleged that the plaintiff's misconduct had prejudiced them, inter alia, by depleting their equity in the subject property. As to the second amended counterclaim, the defendants repleaded therein counts five, six, ten, and twelve—sounding in breach of the implied covenant of good faith and fair dealing, unjust enrichment, fraud, and a violation of CUTPA, respectively—of the first HSBC Bank USA, National Assn. v. Nathan amended counterclaim. In support thereof, the defendants set forth allegations primarily concerning purported misconduct by the plaintiff that predated their default on the note. For example, the defendants alleged that (1) in early 2009, prior to their default, Wells Fargo had represented to them that they could obtain a loan modification within three months, but Wells Fargo thereafter engaged in intentional dilatory conduct that resulted in an untimely loan modification offer that contained terms that were inconsistent with previous representations made by Wells Fargo, and (2) Wells Fargo made false representations to the defendants during their discussions regarding a loan modification. The defendants further alleged that they were harmed by these actions. In its February 9, 2016 motion to strike, the plaintiff asserted that the allegations set forth in support of the second amended laches defense and the second amended counterclaim (1) were largely the same or substantively identical to the allegations in the prior versions thereof, and any new allegations provided by the defendants were immaterial, (2) did not relate to the making, validity, or enforcement of the note or mortgage, and (3) were legally insufficient. In its order striking the second amended laches defense and the second amended counterclaim in its entirety, the court concluded that the issues raised in the second amended laches defense, the second amended counterclaim, and the February 9, 2016 motion to strike "were previously adjudicated by this court in its memorandum of decision dated December 28, 2015."11 On appeal, the defendants, relying on our Supreme Court's decision in *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 656, claim that the allegations that $^{^{11}}$ In their briefs, the parties interpret this decision as the court concluding that the allegations set forth in support of the second amended laches defense and the second amended counterclaim did not relate to the making, validity, or enforcement of the note or mortgage. We do as well. JANUARY, 2020 193 HSBC Bank USA, National Assn. v. Nathan they pleaded in support of the nonrepleaded counts, their second amended laches defense, and their second amended counterclaim related to the "enforcement" of the note or mortgage. Thus, the defendants contend, the trial court erred in striking those claims and defenses on the ground that they did not relate to the making, validity, or enforcement of the note or mortgage. We agree. We first observe that, in general, "[a]ppellate review of a trial court's decision to grant a motion to strike is plenary. . . . This is because a motion to strike challenges the legal sufficiency of a pleading . . . and, consequently, requires no factual findings by the trial court . . . In ruling on a motion to strike, the court must accept as true the facts alleged in the special defenses and construe them in the manner most favorable to sustaining their legal sufficiency. . . . The allegations of the pleading involved are entitled to the same favorable construction a trier would be required to give in admitting evidence under them and if the facts provable under its allegations would support a defense or a cause of action, the motion to strike must fail." (Citations omitted; internal quotation marks omitted.) U.S. Bank National Assn. v. Blowers, supra, 332 Conn. 667–68. As in *Blowers*, the precise issue before us is whether the allegations set forth by the defendants in support of the nonrepleaded counts, the second amended laches defense, and the second amended counterclaim "bear a sufficient connection to enforcement of the note or mortgage,"12 which "presents an issue of law over which we also exercise plenary review." Id., 670. We next provide an overview of our Supreme Court's decision in *Blowers*. In *Blowers*, after the mortgagee ¹² We do not address whether all of the allegations that the defendants set forth in support of their claims and defenses have a sufficient nexus to enforcement of the note or mortgage. The parties and the trial court have generally addressed the allegations in toto, as will we. See *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 676. 194 195 Conn. App. 179 HSBC Bank USA, National Assn. v. Nathan had commenced an action to foreclose the mortgage encumbering the mortgagor's real property, the mortgagor filed special defenses sounding in equitable estoppel and unclean hands, and a counterclaim sounding in negligence and violations of CUTPA. Id., 659. In support thereof, the mortgagor alleged that the mortgagee committed various acts, which occurred either after the mortgagor's default on the promissory note or after the mortgagee had commenced the foreclosure action, ¹³ that, inter alia, frustrated his ability to obtain a proper loan modification and increased the amount of the debt, including attorney's fees and interest, claimed by the mortgagee in the foreclosure action. Id., 661. Additionally, in support of his negligence claim, the mortgagor alleged that the mortgagee's actions had ruined his credit score, which detrimentally affected his business and personal affairs, and caused him to incur significant legal and other expenses. Id. The mortgagor also asserted that the mortgagee should be estopped from collecting the damages that it had caused by its own alleged misconduct and barred from foreclosing the mortgage at issue due to its unclean hands. Id., 661–62. With respect to his counterclaim, he sought compensatory and punitive damages, injunctive relief, and attorney's fees. Id., 662. The mortgagee moved to strike the mortgagor's special defenses and counterclaim, claiming that they were ¹³ The mortgagor alleged, inter alia, that the mortgagee had (1) offered rate reductions lowering the mortgagor's monthly mortgage payments, only to later renege on the modifications following the mortgagor's successful completion of trial payment periods, (2) increased the mortgagor's monthly payment amount of modified payments that had been agreed to following the intervention of the state's Department of Banking, (3) erroneously informed the mortgagor's insurance company that the mortgagor's real property was no longer being used as the mortgagor's residence, resulting in the cancelation of the mortgagor's insurance policy and requiring the mortgagor to replace the coverage at higher premium costs, and (4) engaged in dilatory conduct during the course of approximately ten months of mediation sessions held after the commencement of the foreclosure action. *U.S. Bank National Assn. v. Blowers*, supra, 332 Conn. 659–61. JANUARY, 2020 195 HSBC Bank USA, National Assn. v. Nathan unrelated to the making, validity, or enforcement of the note and failed to state a claim upon which relief may be granted. Id. The trial court granted the motion to strike, concluding that the alleged misconduct by the mortgagee had occurred following the execution of the note and, therefore, neither the counterclaim nor the special defenses related to the making, validity, or enforcement thereof. Id., 662–63. Additionally, the court determined that the mortgagor had alleged sufficient facts to support his special defenses, but the court did not reach the issue of whether the counterclaim was supported by adequate facts. Id., 662. Thereafter, the court rendered a judgment of strict foreclosure. Id., 663. The mortgagor appealed to this court, which affirmed the judgment, with one judge dissenting. U.S. Bank National Assn. v. Blowers, 177 Conn. App. 622, 638, 172 A.3d 837 (2017), rev'd, 332 Conn. 656, 212 A.3d 226 (2019); id., 638–51 (*Prescott*, J., dissenting). On certified appeal to our Supreme Court, the mort-gagor challenged, inter alia, the propriety of the making, validity, or enforcement test, and, to the extent that the test applied in foreclosure actions, the proper scope of "'enforcement'" under the test. *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 664. Our Supreme Court explained that the making, validity, or enforcement test is "nothing more than a practical application of the standard rules of practice that apply to all civil actions to the specific context of foreclosure actions."¹⁴ Id., 667. Having clarified the proper standard, the court ¹⁴ In their principal appellate brief in this appeal, the defendants claim that the pleading standards set forth in Practice Book §§ 10-10 (concerning counterclaims) and 10-50 (concerning special defenses) that apply in other civil actions should also be applicable in foreclosure actions in lieu of the making, validity, or enforcement test. As our Supreme Court established in *Blowers*, the making, validity, or enforcement test is not a separate pleading standard, but rather a "practical application" of the existing pleading standards set forth in our rules of practice. *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 667. HSBC Bank USA, National Assn. v. Nathan agreed with the mortgagor that "a proper construction of 'enforcement' includes allegations of harm resulting from a mortgagee's wrongful postorigination conduct in negotiating loan modifications, when such conduct is alleged to have materially added to the debt and substantially prevented the mortgagor from curing the default." Id. The court observed that "[a]n action for foreclosure is 'peculiarly an equitable action'"; id., 670; and that "appellate case law recognizes that conduct occurring after the origination of the loan, after default, and even after the initiation of the foreclosure action may form a proper basis for defenses in a foreclosure action." Id., 672. The court determined that "[t]his broader temporal scope is consistent with the principle that, in equitable actions, 'the facts determinative of the rights of the parties are those in existence at the time of final hearing' . . . [and] is not inconsistent with a requirement that a defense sufficiently relates to enforcement of the note or mortgage. The various rights of the mortgagee under the note and mortgage (or related security instruments) are not finally or completely 'enforced' until the foreclosure action is concluded." (Citations omitted.) Id., 673. The court further determined that "[t]he mortgagor's rights and liabilities . . . depend not only on the validity of the note and mortgage but also on the amount of the debt. That debt will determine whether strict foreclosure or foreclosure by sale is ordered, and, in turn, whether a deficiency judgment may be recovered and the amount of that deficiency. . . . The debt may include principal, interest, taxes, and late charges owed. . . . The terms of the note or mortgage may also permit an award of reasonable attorney's fees for expenses arising from any controversy relating to the note or mortgage " (Citations omitted.) Id., 674-75. The court continued: "These equitable and practical considerations inexorably lead to the conclusion JANUARY, 2020 197 HSBC Bank USA, National Assn. v. Nathan that allegations that the mortgagee has engaged in conduct that wrongly and substantially increased the mortgagor's overall indebtedness, caused the mortgagor to incur costs that impeded the mortgagor from curing the default, or reneged upon modifications are the types of misconduct that are directly and inseparably connected . . . to enforcement Such allegations, therefore, provide a legally sufficient basis for special defenses in the foreclosure action. Insofar as the counterclaims rest, at this stage, upon the same allegations as the special defenses, judicial economy would certainly weigh in favor of their inclusion in the present action."15 (Citations omitted; footnote omitted; internal quotation marks omitted.) Id., 675-76. On the basis of that rationale, the court reversed this court's judgment and remanded the matter to this court with direction to reverse the judgment of strict foreclosure and remand the matter to the trial court for further proceedings. Id., 678. Applying the rationale of *Blowers* to the present case, we conclude that the trial court erred in striking the nonrepleaded counts, the defendants' second amended laches defense, and the defendants' second amended counterclaim on the ground that they did not satisfy the making, validity, or enforcement test. The defendants raised allegations of postorigination misconduct by ¹⁵ In striking the mortgagor's special defenses and counterclaim, the trial court also "acknowledged that a foreclosure sought after a modification had been reached during mediation could have the requisite nexus to enforcement of the note, but found that there had been no such modification" *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 662. On appeal, the mortgagor also challenged "the sufficiency of the allegations to establish that the parties had entered into a binding modification if such allegations are necessary to seek equitable relief on the basis of postorigination conduct." Id., 664. Our Supreme Court determined that "[t]o the extent that the pleadings reasonably may be construed to allege that the April, 2012 intervention by the Department of Banking resulted in a binding modification, there can be no doubt that the breach of such an agreement would bear the requisite nexus [to enforcement of the note or mortgage]." Id., 675. 198 JANUARY, 2020 195 Conn. App. 179 HSBC Bank USA, National Assn. v. Nathan the plaintiff that, inter alia, increased their debt and hindered their ability to cure their default. Such alleged misconduct is "directly and inseparably connected to enforcement" of the note or mortgage and, therefore, may form the basis of special defenses and a counterclaim in the present action. Like our Supreme Court in *Blowers*, we note that we are not deciding whether the defendants' allegations, even if proven, "are sufficient to justify the remedy of withholding foreclosure or reducing the debt. . . . [T]he trial court would have to be mindful that [t]he equitable powers of the court are broad, but they are not without limit. Equitable power must be exercised equitably." (Internal quotation marks omitted.) *U.S. Bank National Assn.* v. *Blowers*, supra, 332 Conn. 676–77. We conclude only that the defendants' allegations relate to enforcement of the note or mortgage and, as a result, the court committed error in striking the nonrepleaded counts, the defendants' second amended laches defense, and the defendants' second amended counterclaim.¹⁶ The judgments are reversed and the case is remanded for further proceedings in accordance with this opinion. In this opinion the other judges concurred. ¹⁶ In its principal and supplemental appellate briefs, the plaintiff, as an alternative ground for affirmance, asserts that the nonrepleaded counts, the defendants' second amended laches defense, and the defendants' second amended counterclaim fail to state legally cognizable claims or defenses. Although the plaintiff raised that argument in each of its motions to strike, the trial court did not address it in its decisions adjudicating the motions. The defendants argue that the trial court should adjudicate that issue in the first instance and that, pursuant to Practice Book § 10-44, they are entitled to an opportunity to replead if the trial court, upon motion by the plaintiff, strikes their claims or defenses as otherwise legally insufficient. We agree with the defendants. Accordingly, we do not address the plaintiff's claim and leave it to the trial court to decide should the plaintiff choose to reassert it. JANUARY, 2020 199 State v. Mitchell ### STATE OF CONNECTICUT v. JAMES MITCHELL (AC 41769) DiPentima, C. J., and Elgo and Moll, Js. #### Syllabus The defendant, who previously had admitted to a violation of probation and been convicted on guilty pleas of two counts of possession of a controlled substance, appealed to this court from the judgment of the trial court denying his amended motion to correct an illegal sentence. In June, 2003, the defendant admitted to a violation of probation, pleaded guilty to two counts of possession of a controlled substance, and entered into a Garvin agreement. In October, 2005, the trial court found a Garvin violation, revoked the defendant's probation, and sentenced him to six years of incarceration for violating his probation and one year of incarceration for each of the possession charges to be served concurrently. Thereafter, the defendant filed a motion to correct an illegal sentence, which the trial court denied. In his motion, the defendant alleged that the conditions imposed on him by the Garvin agreement expired on March 12, 2004, and that the sentence was imposed illegally because he did not receive notice of the October, 2005 sentencing date as required under the applicable rule of practice (§ 43-29). On appeal to this court, the defendant claimed, inter alia, that the sentence was imposed in an illegal manner in violation of Santobello v. New York (404 U.S. 257) because he was sentenced after the nine month period of the Garvin agreement had ended. Held: - 1. The defendant could not prevail on his claim that the sentence was imposed in an illegal manner in violation of Santobello; although the defendant contended that he was to be sentenced within nine months of the plea agreement, there was no indication that the terms of the plea agreement included a requirement that the defendant be sentenced within the nine month period and, during the plea canvass, the trial court recited the terms of the plea agreement twice to the defendant and neither of those recitations included language requiring sentencing to take place within the nine month period. - 2. The defendant could not prevail on his claim that the sentence was imposed in an illegal manner because he was not given adequate notice of the sentencing hearing; although the defendant claimed that he did not receive notice of the sentencing hearing, he waived any challenge to notice where, as here, his counsel told the trial court that the defendant was prepared to be sentenced that day, he declined to speak at the hearing, and he expressed no opposition to defense counsel's statement at the hearing. - 3. The trial court did not abuse its discretion in denying the motion to correct an illegal sentence, as the defendant's claim that he was not 200 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell provided the opportunity to be heard or to present evidence at the sentencing hearing was unavailing; defense counsel told the trial court that the defendant was ready to proceed, neither defense counsel nor the defendant protested to the trial court that the defendant was being denied the opportunity to be heard or to present evidence, and the trial court asked the defendant twice if he had anything he would like to say to the trial court during the hearing and in both instances he declined. 4. The defendant's claim that his sentence was illegally imposed because it did not comply with the requirements of Practice Book § 43-29 was unavailing, as the trial court did not abuse its discretion when it concluded that the defendant confused notice for a violation hearing with notice for a sentencing hearing and denied the motion to correct an illegal sentence; although the defendant claimed that, as a probationer, he should have been notified of a revocation of probation hearing, there was no evidence in the record that would allow for an interpretation of the plea agreement in which the defendant could violate the terms of the agreement and still be continued on probation, and the defendant admitted the violation of probation at the time he entered his Garvin plea. Argued October 9, 2019—officially released January 14, 2020 #### Procedural History Information, in the first case, charging the defendant with violation of probation, and information, in the second case, charging the defendant with two counts of the crime of possession of a controlled substance, brought to the Superior Court in the judicial district of Hartford, geographical area number fourteen, where the defendant was presented to the court, *Solomon*, *J.*, on an admission of violation of probation and on pleas of guilty to possession of a controlled substance; thereafter, the court, *Miano*, *J.*, rendered judgments in accordance with the pleas and sentenced the defendant; subsequently, the court, *Hon. Edward J. Mullarkey*, judge trial referee, denied the defendant's amended motion to correct an illegal sentence, and the defendant appealed to this court. *Affirmed*. James E. Mortimer, assigned counsel, for the appellant (defendant). JANUARY, 2020 201 State v. Mitchell *Matthew A. Weiner*, assistant state's attorney, with whom, on the brief, were *Gail P. Hardy*, state's attorney, and *Donna Mambrino*, senior assistant state's attorney, for the appellee (state). #### Opinion DiPENTIMA, C. J. The defendant, James Mitchell, appeals from the judgment of the trial court denying his motion to correct an illegal sentence. On appeal, the defendant challenges the trial court's denial of his motion to correct on four grounds: (1) that the sentence was imposed in an illegal manner in violation of Santobello v. New York, 404 U.S. 257, 262, 92 S. Ct. 495, 30 L. Ed. 2d 427 (1971), because the defendant was sentenced after the nine month period of the Garvinagreement had ended; (2) that the sentence was imposed in an illegal manner because the defendant was not given adequate notice of the sentencing hearing; (3) that he was denied the opportunity to make a statement or present evidence in violation of Practice Book § 43-10; and (4) that the imposition of the sentence violated Practice Book § 43-29.1 We disagree and, accordingly, affirm the judgment of the trial court. The record reveals the following relevant facts and procedural history. On November 14, 1997, the defendant was sentenced to ten years imprisonment, execution suspended after four years, and five years of probation for the underlying crime of robbery in the first degree with a firearm. The defendant's probation began on February 23, 2001. During this probation period, the defendant was arrested, subsequently convicted on or about October 25, 2001, for possession of a controlled substance in violation of General Statutes (Rev. to 2001) $^{^1}$ Although Practice Book § 43-29 was amended in 2017, those amendments have no bearing on the merits of this appeal. In the interest of simplicity, we refer to the current version of that rule. 202 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell § 21a-279 (c) and fined \$250. The defendant was incarcerated for failure to pay the fine on March 8, 2002, and later released. The defendant was arrested on March 7, 2002, for possession of narcotics and sale of a controlled substance in violation of General Statutes (Rev. to 2001) § 21a-279 (a) and General Statutes (Rev. to 2001) § 21a-277 (b). On April 19 and 30, 2002, the defendant tested positive for the presence of cocaine in two separate urine samples. On May 13, 2002, the defendant was charged with violating his probation. Subsequently, on or about May 25, 2002, the defendant was arrested for possession of a controlled substance in violation of General Statutes (Rev. to 2001) § 21a-279 (c) and sale of a controlled substance in violation of General Statutes (Rev. to 2001) § 21a-277 (b). The defendant was also charged with possession of a controlled substance for conduct occurring on or about October 17, 2002. On June 18, 2003, after reaching a *Garvin* agreement with the state, the defendant appeared before the court, *Solomon*, *J*. At the hearing, the court explained its understanding of the terms of the plea agreement: "Here is the deal as I understand it. You are going to admit [to the violation of probation]. You are going to get random drug screenings. You get one positive and if you fail to show up for a test because you don't want to know what the result is, that failure to show up in my opinion is a positive You are going to be working full time and you are not going to commit any more crimes. If you do any of those things in the course of the next nine months, I'm going to bring you back. You are going to get at least the six years that you owe on the violation of probation, and with respect to the ² "A *Garvin* agreement is a conditional plea agreement that has two possible binding outcomes, one that results from the defendant's compliance with the conditions of the plea agreement and one that is triggered by his violation of a condition of the agreement." *State* v. *Stevens*, 278 Conn. 1, 7, 895 A.2d 771 (2006). JANUARY, 2020 203 State v. Mitchell other charges, I can do whatever I want. I can run concurrent and I can run consecutive You make it for nine months, work full time, no crimes, no positive urines, I will continue you on probation at that point in time. Whether you go to jail is entirely in your hands. There is not going to be a negotiation if you come back and you failed. I'm not going to hear about [how] you did pretty good or you did really well for six months. As far as I'm concerned, if you fail, you failed, and you get the six years." After the defendant admitted to violating his probation and pleaded guilty to two counts of possession of a controlled substance, the court canvassed the defendant and repeated the terms of the plea agreement. "Even though we discussed it on the record, I am going to go through it again with you. The deal, as I understand it, is if you do everything I indicated I expect you to do, no drugs, clean urines, show up for all tests, have full-time regular employment and no more criminal conduct. In other words, don't get arrested for anything. If you do all those things, you are going to come back in nine months and I'm going to continue you on probation. You will still be on probation, but you won't have to serve any jail time as a result of this violation. If you don't do the things that I have told you you have to do, then what's going to happen is I'm not going to wait the nine months. I'm going to bring you back as soon as I find out that there has been a positive urine, or as soon as I find out that you've been arrested, or as soon as I find out that you lose your job. I'm going to bring you back and I am going to sentence you to a minimum of six years, and as much as eight years." Shortly after this hearing, on August 23, 2003, the defendant was arrested on several felony charges. On September 22, 2005, following a jury trial on these charges, the defendant was convicted of attempt to 204 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell commit murder in violation of General Statutes §§ 53a-54a, 53a-49 (a) and 53a-8; conspiracy to commit murder in violation of General Statutes §§ 53a-48 (a) and 53a-54a; kidnapping in the first degree in violation of General Statutes §§ 53a-92 (a) (2) (A) and 53a-8; conspiracy to commit kidnapping in the first degree in violation of §§ 53a-48 and 53a-92 (a) (2) (A); sexual assault in the first degree in violation General Statutes §§ 53a-8 and 53a-70 (a) (1); conspiracy to commit sexual assault in the first degree in violation of §§ 53a-48 and 53a-70 (a) (1); assault in the first degree in violation of General Statutes §§ 53a-59 (a) (5) and 53a-8; conspiracy to commit assault in the first degree in violation of §§ 53a-48 (a) and 53a-59 (a) (5); and criminal possession of a firearm in violation of General Statutes (Rev. to 2003) § 53a-217 (a) (1). On October 12, 2005, the defendant was brought before the court, *Miano*, *J*., to be sentenced on the violation of probation charge and the two counts of possession of a controlled substance pursuant to the Garvin agreement. During the sentencing hearing, the defendant communicated to the court as follows: "I was just called out of the blue to come to court so I, as far as what you're telling me now, is the first thing I am hearing what was going on." Defense counsel then requested a continuance of the hearing. The court met with defense counsel and the prosecutor in chambers to discuss the continuance request. Thereafter, the court continued the case to that afternoon. When the parties returned, defense counsel stated that the defendant "[was] prepared to be sentenced on these matters today." The court heard argument from the state and defense counsel, and the defendant declined to speak. The court found a *Garvin* violation, revoked the defendant's probation and sentenced the defendant to six years of incarceration for violating his probation and one year of incarceration for each of the possession of a controlled substance charges to be served concurrently. JANUARY, 2020 205 State v. Mitchell Pursuant to Practice Book § 43-22,³ the defendant filed a motion to correct an illegal sentence on October 4, 2013, and an amended motion on January 7, 2014. In the memorandum in support of this motion, the defendant argued that the conditions imposed on him by the *Garvin* agreement he entered into on June 18, 2003, expired on March 12, 2004. The defendant also argued that the sentence was imposed illegally because he did not receive notice of the October 12, 2005 sentencing date as required under Practice Book § 43-29.4 In opposition, the state contended that (1) the defendant had been thoroughly canvassed and had agreed with the conditions of the plea agreement, (2) he and his attorney knew that sentencing was pending when he was called before the court on October 12, 2005, and (3) the notice procedures of Practice Book § 43-29 were not applicable. On October 3, 2017, the court issued its written memorandum of decision denying the defendant's motion to correct an illegal sentence. The court noted that during the sentencing hearing, defense counsel told the court that the defendant was "prepared to be sentenced ³ Practice Book § 43-22 provides: "The judicial authority may at any time correct an illegal sentence or other illegal disposition, or it may correct a sentence imposed in an illegal manner or any other disposition made in an illegal manner." ⁴ Practice Book § 43-29 provides in relevant part: "In cases where the revocation of probation is based upon a conviction for a new offense and the defendant is before the court or is being held in custody pursuant to that conviction, the revocation proceeding may be initiated by a motion to the court by a probation officer and a copy thereof shall be delivered personally to the defendant. All other proceedings for revocation of probation shall be initiated by an arrest warrant supported by an affidavit or by testimony under oath showing probable cause to believe that the defendant has violated any of the conditions of the defendant's probation or his or her conditional discharge or by a written notice to appear to answer to the charge of such violation, which notice, signed by a judge of the Superior Court, shall be personally served upon the defendant by a probation officer and contain a statement of the alleged violation. . . ." 206 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell on these matters today." The court further noted that the defendant declined to speak when invited to and was provided with his right to a sentence review. Finally, the court concluded that "[t]he defendant's claim of lack of notice confuses notice of a violation hearing with notice for a sentencing hearing, which was waived by counsel after opportunities to speak with the judge and her client." This appeal followed. We begin by setting forth the standard of review that guides our analysis. "[A] claim that the trial court improperly denied a defendant's motion to correct an illegal sentence is reviewed pursuant to the abuse of discretion standard." *State* v. *Tabone*, 279 Conn. 527, 534, 902 A.2d 1058 (2006). "In reviewing claims under the abuse of discretion standard, we have stated that the ultimate issue is whether the court could reasonably conclude as it did." (Internal quotation marks omitted.) *State* v. *Fairchild*, 155 Conn. App. 196, 210, 108 A.3d 1162, cert. denied, 316 Conn. 902, 111 A.3d 470 (2015). Ι The defendant first claims that he was sentenced in violation of the United States Supreme Court's decision in *Santobello* v. *New York*, supra, 404 U.S. 262, because the sentencing occurred after the nine month period discussed in the plea agreement. In other words, the defendant argues that he was sentenced in violation of the plea agreement because he was not sentenced on or before March 12, 2004. We disagree. The United States Supreme Court in *Santobello* held that plea bargains "must be attended by safeguards to insure the defendant what is reasonably due in the circumstances. Those circumstances will vary, but a constant factor is that when a plea rests in any significant degree on a promise or agreement of the prosecutor, so that it can be said to be part of the inducement or consideration, such promise must be fulfilled." Id. JANUARY, 2020 207 State v. Mitchell On appeal, the defendant contends that "[o]ne such explicit inducement in this matter was the promise that, whether or not the defendant was compliant with the conditions of his release, he was to be sentenced on or before March 12, 2004." We are not persuaded because the agreement simply does not contain any "such explicit inducement" that the defendant was to be sentenced on or before March 12, 2004, regardless of whether he was compliant with the terms of his release. "The validity of plea bargains depends on contract principles." State v. Garvin, 242 Conn. 296, 314, 699 A.2d 921 (1997). Thus, because "a plea agreement is akin to a contract . . . well established principles of contract law can provide guidance in the interpretation of a plea agreement." State v. Lopez, 77 Conn. App. 67, 77, 822 A.2d 948 (2003), aff'd, 269 Conn. 799, 850 A.2d 143 (2004). Because, however, plea agreements "implicate the waiver of fundamental rights guaranteed to persons charged with crimes, [they] must . . . be evaluated with reference to the requirements of due process." (Internal quotation marks omitted.) State v. Rivers, 283 Conn. 713, 724, 931 A.2d 185 (2007). Therefore, "[p]rinciples of contract law and special due process concerns for fairness govern our interpretation of plea agreements." (Internal quotation marks omitted.) State v. Stevens, 278 Conn. 1, 7–8, 895 A.2d 771 (2006). The plea agreement articulated by the court provided that the defendant was required to remain employed, drug free and free of criminal violations for a period of nine months, or until March 12, 2004. If the defendant were able to comply with these terms for the entire nine month period, he would be eligible to continue his probation. There is no indication that the terms of the plea agreement included a requirement that the defendant be sentenced within the nine month period. During the plea canvass, the court recited the terms of the plea agreement twice to the defendant. Neither of those 208 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell recitations included language requiring sentencing to take place within the nine month period. Therefore, this claim fails.⁵ II The defendant also argues that his sentence was imposed illegally because he did not receive notice of the October 12, 2005 hearing. The state counters that the defendant waived any challenge to notice during the sentencing hearing. We agree with the state. Our Supreme Court has clarified that "waiver is the intentional relinguishment or abandonment of a known right. . . . It is well settled that a criminal defendant may waive rights guaranteed to him under the constitution. [State v. Fabricatore, 281 Conn. 469, 478, 915 A.2d 872 (2007)]. The mechanism by which a right may be waived, however, varies according to the right at stake. . . . For certain fundamental rights, the defendant must personally make an informed waiver. . . . For other rights, however, waiver may be effected by action of counsel. . . . When a party consents to or expresses satisfaction with an issue at trial, claims arising from that issue are deemed waived and may not be reviewed on appeal. See, e.g., State v. Holness, 289 Conn. 535, 544–45, 958 A.2d 754 (2008) (holding that defendant waived [his claim] . . . when counsel agreed to limiting instruction regarding hearsay statements introduced by state on cross-examination); State v. Fabricatore, supra, [481] (concluding defendant waived claim when he not only failed to object to jury instruction but also expressed satisfaction with it and argued that it was proper)." (Citations omitted; internal quotation ⁵ The defendant's additional argument that the state "waived" its right to have him sentenced because he was not sentenced within the nine month period also fails. Because there was no requirement in the plea agreement that the court sentence the defendant on or before March 12, 2004, there was no requirement for the state to waive. JANUARY, 2020 209 State v. Mitchell marks omitted.) *Mozell* v. *Commissioner of Correction*, 291 Conn. 62, 71–72, 967 A.2d 41 (2009). "[A]lthough there are basic rights that the attorney cannot waive without the fully informed and publicly acknowledged consent of the client, the lawyer has—and must have—full authority to manage the conduct of the trial. . . . As to many decisions pertaining to the conduct of the trial, the defendant is deemed bound by the acts of his lawyer-agent and is considered to have notice of all facts" (Internal quotation marks omitted.) *State* v. *Kitchens*, 299 Conn. 447, 467–68, 10 A.3d 942 (2011). During the sentencing hearing before the court, *Miano*, *J.*, the defendant first expressed surprise at the purpose of the hearing and counsel requested a continuance. Defense counsel and the prosecutor met with the judge in chambers and following this, the matter was continued to that afternoon. When the parties returned, defense counsel told the court that the defendant "[was] prepared to be sentenced on these matters today." The court later asked the defendant if he wanted to speak before the hearing was concluded, but he declined to do so. The court, *Hon. Edward J. Mullarkey*, judge trial referee, in its memorandum of decision denying the defendant's motion to correct an illegal sentence, noted how defense counsel expressed to the court that the defendant was prepared to be sentenced. The court also noted how the defendant declined to speak at the hearing. On appeal, the defendant argues with no support that "[t]here is absolutely no evidence in the record to suggest that the defendant intentional[ly] relinquished or abandoned his right to notice of sentencing, merely that the defendant conversed with counsel." This conclusory argument is belied by the record. It is clear that the defendant's counsel expressed to the court that the defendant was "prepared to be sentenced " 210 JANUARY, 2020 195 Conn. App. 199 State v. Mitchell Defense counsel's statement did not implicate a basic right, such as the right to a jury trial, which would have required his "fully informed and publicly acknowledged consent" (Emphasis omitted; internal quotation marks omitted.) *State* v. *Gore*, 288 Conn. 770, 782, 955 A.2d 1 (2008). Further, the defendant expressed no opposition to defense counsel's statement at the hearing. Accordingly, this claim fails. Ш Next, the defendant argues that he was illegally sentenced because he was not provided with the opportunity to be heard or to present evidence at the sentencing hearing in violation of Practice Book § 43-10.6 The state argues that the defendant was given the opportunity to do so but declined. We agree with the state. At the start of the hearing, defense counsel expressed concern that the defendant would be unable to have family with him because he did not have notice of the hearing. As discussed previously in this opinion, however, after the hearing was continued to that afternoon, defense counsel told the court that the defendant was ready to proceed. Neither defense counsel nor the defendant protested to the court that the defendant was being denied the opportunity to be heard or present evidence. Further, the court asked the defendant twice if he had anything he would like to say to the court ⁶ Practice Book § 43-10 provides in relevant part: "Before imposing a sentence or making any other disposition after the acceptance of a plea of guilty or nolo contendere or upon a verdict or finding of guilty, the judicial authority shall, upon the date previously determined for sentencing, conduct a sentencing hearing as follows: (1) The judicial authority shall afford the parties an opportunity to be heard and, in its discretion, to present evidence on any matter relevant to the disposition (2) The judicial authority shall allow the victim and any other person directly harmed by the commission of the crime a reasonable opportunity to make, orally or in writing, a statement with regard to the sentence to be imposed. . . . " JANUARY, 2020 211 State v. Mitchell during the hearing.⁷ In both instances, the defendant declined. Accordingly, upon review of the record, we conclude that the court did not abuse its discretion in denying the motion on this ground. #### IV The defendant's final argument is that the sentence was illegally imposed because it did not comply with the requirements of Practice Book § 43-29. The state argues that the procedure of § 43-29 is not applicable to the sentencing hearing of October 12, 2005. We agree with the state. Practice Book § 43-29 sets forth the procedure for a revocation of probation hearing when the revocation is based on a new criminal offense. The defendant argues that because he was not sentenced by March 12, 2004, he was continued "sub silencio" on probation thereafter. Accordingly, he argues, as a probationer, the defendant should have been notified of a revocation of probation hearing pursuant to § 43-29. This claim is without merit. As discussed previously in this opinion, there is nothing in the record that indicates that the plea agreement required that the defendant be sentenced before March 12, 2004. Thus, there is no support for the defendant's claim that because he was not sentenced before March 12, 2004, he was automatically continued on probation. This reading of the plea agreement is contrary to the purpose of the *Garvin* agreement and is wholly contradicted by the record. During the plea canvass on June 18, 2003, the defendant agreed that if, and only if, he did not commit any criminal violations, and remained employed and drug free for nine months, would he be $^{^{7}}$ Our Supreme Court determined that a right of allocution exists during the disposition phase of a violation of probation proceeding. State v. Strickland, 243 Conn. 339, 354, 703 A.2d 109 (1997). Thus, the court properly provided the defendant with the opportunity to address the court. The defendant, however, declined to exercise that right. 212 JANUARY, 2020 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. continued on probation. As discussed previously, there is no evidence in the record that would allow for an interpretation of the agreement in which the defendant could violate the terms of the agreement and still be continued on probation. Further, the defendant admitted the violation of probation at the time he entered his *Garvin* plea. The court did not abuse its discretion when it concluded that the defendant "confuse[d] notice for a violation hearing with notice for a sentencing hearing" and denied the motion to correct an illegal sentence. Accordingly, this claims fails. The judgment is affirmed. In this opinion the other judges concurred. ## KENNETH BARNES v. CONNECTICUT PODIATRY GROUP, P.C., ET AL. (AC 39564) Alvord, Moll and Beach, Js. Syllabus The plaintiff K sought to recover damages from the defendants for medical malpractice in connection with the alleged failure of the defendant D, a podiatrist, to rule out the possibility of impaired blood flow to K's feet and to refer K to a vascular specialist, resulting, inter alia, in the partial amputations of K's feet. K filed an expert witness disclosure identifying G as an expert on the standard of care and causation, and later filed an amended expert witness disclosure. The defendants filed a motion to preclude the amended expert witness disclosure, which the court denied without prejudice, but also ordered, on January 13, 2016, that K was precluded from disclosing additional experts. After the court denied K's motion for reargument and reconsideration of that order, K filed a motion to modify the court's scheduling order dated January 19, 2016, and filed an expert witness disclosure identifying R as an additional expert. The court sustained the defendants' objections thereto and granted their motion to preclude R's testimony, stating that it was adhering to its January 13, 2016 order. The court subsequently precluded G from offering expert testimony and rendered summary judgment in favor of the defendants, from which K appealed to this court. Thereafter, S, the administratrix of K's estate, was substituted as the plaintiff. Held: ___ JANUARY, 2020 213 Barnes v. Connecticut Podiatry Group, P.C. - 1. The trial court did not err in ordering that K could not disclose additional experts: - a. S could not prevail on her claim that the trial court's January 13, 2016 order constituted a sanction of preclusion subject to the applicable rule of practice (§ 13-4 [h]), which establishes procedures for the disclosures and depositions of experts in civil matters: the order was a case management decision that the court had the inherent authority to enter, as the court had expressed concern during argument on January 13, 2016, concerning a representation made by K's counsel that he might seek to disclose additional experts, because at that time, the trial in this action, which had been pending since 2012, was scheduled to begin on January 19, 2016, and nothing in the record indicated that the court entered the order as a result of a violation by K of any of the provisions of § 13-4; moreover, notwithstanding that the defendants did not request such an order and that S claimed that good cause existed to allow K to disclose additional experts, it was within the court's broad discretion, exercised pursuant to its authority to manage its docket, to preclude K from disclosing additional experts, particularly where the parties were on the eve of trial, which had been rescheduled, and where the date by which K had to disclose his experts had passed. - b. The trial court did not err in adhering to the January 13, 2016 order; that court determined that it would not hear reargument on the January 13, 2016 order because a different judge had entered the order and had subsequently denied K's motion for reargument and for reconsideration, there was no basis for S's contention that the court improperly relied on the law of the case doctrine, and S did not present any other cognizable argument challenging the court's decision. - 2. The trial court did not err in precluding G from offering expert opinions as to the standard of care and causation: that court reasonably determined that there was an inadequate factual basis to conclude that G knew the prevailing professional standard of care applicable to D in Connecticut in 2011, when the defendants' alleged professional negligence occurred, because G's knowledge of that standard of care was scant and there was no foundation for G to aver that the podiatric standard of care in Connecticut was the same as the standard of care in Pennsylvania, where G was licensed and had practiced exclusively; moreover, G averred that he did not know whether the partial amputations of K's feet could have been prevented and that a vascular surgeon was needed to opine as to whether the amputations could have been avoided but for the defendants' alleged breach of the standard of care, and S did not cite any part of the record that would have undermined the court's determination that G could not testify that the defendants' breach of the standard of care led to K's injuries. - S could not prevail on her claim that the trial court erred in rendering summary judgment in favor of the defendants; that court properly precluded K from disclosing additional experts and G from offering standard Barnes v. Connecticut Podiatry Group, P.C. of care and causation opinions, and, as a result, K was unable to produce expert testimony establishing the applicable standard of care, a breach of that standard and causation, and he, therefore, could not establish a prima facie case of medical malpractice. Argued October 8, 2019—officially released January 14, 2020 #### Procedural History Action seeking damages for the defendants' medical malpractice, brought to the Superior Court in the judicial district of New Haven, where the court, *A. Robinson*, *J.*, precluded certain expert testimony; thereafter, the court, *Lager*, *J.*, granted the motion for summary judgment filed by the defendants and rendered judgment thereon, from which the named plaintiff appealed to this court; subsequently, this court granted the motion to substitute Sherry West Barnes, the administratrix of the estate of the named plaintiff, as the plaintiff. *Affirmed*. Joseph R. Mirrione, for the appellant (substitute plaintiff). *Ellen M. Costello*, for the appellees (defendants). #### Opinion MOLL, J. In this medical malpractice action, the substitute plaintiff, Sherry West Barnes, administratrix of the estate of Kenneth Barnes (administratrix), appeals from the summary judgment rendered by the trial court in favor of the defendants, Connecticut Podiatry Group, P.C., and Marc Daddio, a doctor of podiatric medicine. On appeal, the administratrix claims that (1) the court, ¹On December 9, 2016, during the pendency of this appeal, counsel for the named plaintiff, Kenneth Barnes, filed a suggestion of death indicating that Kenneth Barnes had died. On September 26, 2017, Kenneth Barnes' counsel filed a motion to substitute Sherry West Barnes, administratrix of the estate of Kenneth Barnes, as the plaintiff, which this court granted on October 27, 2017. For purposes of clarity, we will refer in this opinion to Kenneth Barnes by his last name and to Sherry West Barnes as the administratrix. 215 Barnes v. Connecticut Podiatry Group, P.C. A. Robinson, J., erred in precluding Barnes from disclosing additional experts, and (2) the court, Lager, J., erred in (a) adhering to Judge Robinson's order precluding Barnes from disclosing additional experts, (b) precluding the expert opinions of Barnes' disclosed expert, and (c) rendering summary judgment in favor of the defendants. We disagree and, accordingly, affirm the summary judgment of the trial court. The following facts and procedural history are relevant to our resolution of this appeal. On February 29, 2012, Barnes commenced this medical malpractice action against the defendants. In a revised two count complaint filed on April 17, 2012, Barnes alleged that, while he was a patient of the defendants in 2011, the defendants deviated from the applicable standard of podiatric care by failing to suspect and rule out the possibility of an impairment in the blood flow to Barnes' feet and by failing to refer Barnes to a vascular specialist, resulting, inter alia, in the partial amputations of Barnes' feet. On April 26, 2012, the defendants answered the revised complaint, denying the material allegations therein. On May 3, 2012, Barnes filed an expert witness disclosure identifying Jack B. Gorman, a podiatrist practicing in Pennsylvania, as his expert on the standard of care and causation. The disclosure indicated that Dr. Gorman was expected to testify that the defendants deviated from the applicable standard of care by failing to suspect and rule out the possibility of "vascular compromise" and make an appropriate and timely referral to a vascular specialist. In addition, per the disclosure, Dr. Gorman was expected to testify that the defendants' deviation from the applicable standard of care resulted in the partial amputations of Barnes' feet. On June 25, 2013, the trial court, A. Robinson, J., approved a scheduling order, inter alia, setting September 1, 2013, as the deadline by which Barnes had to Barnes v. Connecticut Podiatry Group, P.C. disclose all of his experts. The next day, a JDNO notice was issued providing that a jury trial was scheduled to begin on September 15, 2014. Barnes did not disclose any additional experts on or before September 1, 2013. On March 12, 2014, the defendants filed a motion to preclude the expert testimony of Dr. Gorman on the basis that, despite their multiple attempts to depose him, Dr. Gorman refused to attend a deposition without a prepayment of his fees. On April 7, 2014, Judge Robinson issued an order declining to preclude Dr. Gorman's expert testimony, but requiring the parties to select a date, no later than May 14, 2014, on which to conduct Dr. Gorman's deposition, for which the defendants were not required to remit a prepayment. Notwithstanding the court's order, Dr. Gorman was not deposed on or before May 14, 2014. On September 12, 2014, three days before the start of trial, Terence S. Hawkins, Barnes' prior counsel, filed a motion for a continuance of the trial, representing that Hawkins was scheduled to undergo an emergency medical procedure on September 15, 2014. The same day, Judge Robinson granted the motion and scheduled a status conference for October 15, 2014. On October 14, 2014, Hawkins filed a motion for a continuance of the status conference, representing that he was closing his legal practice on October 31, 2014.² The same day, Judge Robinson granted the motion and ordered the parties' counsel to select a new date for the status conference. Subsequently, Judge Robinson issued a separate order requiring an appearance to be filed on behalf of Barnes no later than November 21, 2014, or else the case would be dismissed. On November 17, 2014, ² On June 29, 2015, in relation to disciplinary proceedings commenced in 2014; see *Chief Disciplinary Counsel* v. *Hawkins*, Superior Court, judicial district of New Haven, Docket No. CV-14-6048369-S; Hawkins permanently resigned from the Connecticut bar and waived his privilege of applying for readmission. JANUARY, 2020 217 Barnes v. Connecticut Podiatry Group, P.C. Attorney Joseph R. Mirrione appeared on behalf of Barnes. On November 18, 2014, JDNO notices were issued providing, respectively, that a trial management conference was scheduled for December 22, 2015, and that the trial was rescheduled to January 19, 2016. On September 25, 2015, Barnes filed a motion for a continuance of the trial on the ground that Attorney Mirrione was "relatively new counsel" who had taken over Barnes' case from Hawkins. The same day, Judge Robinson denied the motion for a continuance without prejudice to the motion being renewed at the trial management conference. Notably, Judge Robinson also stated that, if a continuance were granted at that time, it would be marked final and no additional continuances would be permitted. On November 13, 2015, Barnes filed an amended expert witness disclosure with respect to Dr. Gorman. The amended expert witness disclosure indicated that Dr. Gorman was expected to testify that (1) "the history and physical were inadequate," (2) upon noting "gangrenous changes," the defendants failed to "take an adequate history and physical and did not order antibiotics or other appropriate tests," (3) the defendants failed to refer Barnes to a vascular surgeon in a timely manner, (4) the defendants failed to communicate with Barnes' family doctor and vascular surgeon, (5) the defendants allowed Barnes' condition to deteriorate, and (6) Barnes underwent multiple surgeries and amputations as a result of the defendants' conduct. On November 24, 2015, the defendants filed a motion to preclude the amendment to Dr. Gorman's expert witness disclosure, to which Barnes objected. On January 13, 2016, after hearing argument on January 11, 2016, Judge Robinson issued an order denying, without prejudice, the motion to preclude. Judge Robinson $^{^3\,}A$ recitation of what transpired at the January 11, 2016 hearing is provided in part I A of this opinion. Barnes v. Connecticut Podiatry Group, P.C. determined that Barnes should be allowed to supplement Dr. Gorman's testimony, provided that Dr. Gorman be made available for a deposition within fourteen days of the order. Additionally, Judge Robinson ordered that Barnes was "precluded from disclosing any additional experts." Judge Robinson then assigned the case to Judge Lager for the management of any pending and future pretrial motions, as well as for trial, and directed the parties to report to Judge Lager to address the scheduling of trial. On January 19, 2016, following a status and scheduling conference, Judge Lager issued a scheduling order, inter alia, rescheduling the trial date to August 15, 2016. The January 19, 2016 scheduling order did not provide for the additional disclosure of experts by Barnes. On January 19, 2016, Barnes filed a motion for reargument and reconsideration of the portions of Judge Robinson's January 13, 2016 order precluding him from disclosing any additional experts and requiring Dr. Gorman's deposition to be conducted within fourteen days of the order. The defendants filed an objection to that motion later on the same day. On January 29, 2016, Dr. Gorman was deposed. On February 18, 2016, upon the filing of a request to amend and without objection from the defendants, Barnes' amended revised two count complaint was deemed filed. Therein, Barnes alleged that the defendants deviated from the applicable standard of podiatric care, causing, inter alia, the partial amputations of Barnes' feet, on the grounds that (1) the defendants failed to suspect and rule out the possibility of an impairment in the blood flow to Barnes' feet, (2) they failed to refer Barnes to a vascular specialist, (3) "the history and physical were inadequate," (4) upon noting "gangrenous changes," they failed to "take an adequate history and physical and [to] order antibiotics or other appropriate tests," (5) they failed to communicate with JANUARY, 2020 219 Barnes v. Connecticut Podiatry Group, P.C. Barnes' treating kidney doctor and vascular surgeon, and (6) they allowed Barnes' condition to deteriorate. The defendants subsequently answered the amended revised complaint, denying the material allegations therein.⁴ On February 29, 2016, Barnes filed a motion to modify the January 19, 2016 scheduling order, wherein he, inter alia, sought permission to disclose an additional expert, to which the defendants objected. On March 4, 2016, following argument, Judge Lager issued a modified scheduling order, inter alia, amending the dates by which certain witnesses had to be deposed. The modified scheduling order did not contain any provision for the disclosure of additional experts by Barnes. On March 9, 2016, notwithstanding the portion of Judge Robinson's January 13, 2016 order precluding Barnes from disclosing additional experts (January 13, 2016 order), Barnes filed an expert witness disclosure identifying Rakesh Shah, a cardiologist, as an additional causation expert.⁵ On March 11, 2016, the defendants filed a combined objection to the expert witness disclosure of Dr. Shah and a motion to preclude Dr. Shah's expert testimony, asserting that the disclosure violated the January 13, 2016 order. Barnes subsequently filed a combined reply to the defendants' objection and an opposition to the defendants' motion to preclude. On March 17, 2016, Barnes filed a request for argument regarding his motion for reargument and reconsideration of the January 13, 2016 order, and he reclaimed the motion to the short calendar of March 21, 2016. On ⁴ The defendants also asserted a statute of limitations defense as to both counts of the amended revised complaint. Barnes subsequently filed a reply denying the allegations underlying that defense. ⁵ The expert witness disclosure indicated that Dr. Shah was expected to testify as to the standard of care as well. At a subsequent hearing before Judge Lager, Barnes' counsel clarified that he was seeking to disclose Dr. Shah as a causation expert only. 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. March 24, 2016, Judge Robinson summarily denied both the request for argument and the motion for reargument and reconsideration. On May 12, 2016, following argument, Judge Lager sustained the defendants' objection to Barnes' expert witness disclosure of Dr. Shah and granted the defendants' motion to preclude Dr. Shah's expert testimony, stating that she was adhering to the January 13, 2016 order and noting that Judge Robinson had declined to reconsider that order. Following Dr. Gorman's deposition on January 29, 2016, the defendants filed several motions in limine seeking to preclude the expert testimony of Dr. Gorman as to the standard of care and causation. Barnes objected to these motions. On July 26, 2016, after hearing argument on July 15, 2016, Judge Lager issued a memorandum of decision addressing the defendants' claims regarding the preclusion of Dr. Gorman's expert opinions.⁶ With respect to Dr. Gorman's standard of care opinion, Judge Lager concluded that, although Dr. Gorman satisfied the minimum qualification requirements of General Statutes § 52-184c, there was an insufficient factual basis to determine whether Dr. Gorman knew the prevailing professional standard of care applicable to Dr. Daddio in Connecticut in 2011. Judge Lager stated that the court would provide Barnes with "one final opportunity" to establish the requisite foundation on August 3, 2016, the date scheduled for a *Porter* hearing, at which Barnes had to produce Dr. Gorman to be subject to examination. Turning then to the issue of causation, Judge Lager concluded that Dr. Gorman was $^{^6}$ In a motion in limine filed on April 18, 2016, and supplemented on June 23, 2016, the defendants asserted that Dr. Gorman's expert opinions failed to satisfy the requirements of *State* v. *Porter*, 241 Conn. 57, 698 A.2d 739 (1997), cert. denied, 523 U.S. 1058, 118 S. Ct. 1384, 140 L. Ed. 2d 645 (1998), and requested that the court hold a hearing pursuant to *Porter*. Those claims were not argued on July 15, 2016, or addressed on the merits in the July 26, 2016 memorandum of decision; instead, Judge Lager scheduled argument on the *Porter* issues for August 3, 2016. JANUARY, 2020 221 Barnes v. Connecticut Podiatry Group, P.C. precluded from offering expert testimony as to causation because he was not qualified and his causation opinions exceeded the scope of his expertise and were speculative. On August 1, 2016, Barnes filed a request to disclose Dr. Shah as a causation expert, to which the defendants filed an objection. On August 2, 2016, Barnes filed a letter with the court stating that he would not produce Dr. Gorman at the scheduled August 3, 2016 hearing in light of Judge Lager's decision precluding Dr. Gorman from testifying as to causation. On August 3, 2016, after hearing argument, Judge Lager denied Barnes' request to disclose Dr. Shah as an expert and sustained the defendants' objection to the request. Additionally, on August 1, 2016, the defendants filed a motion for summary judgment, which they supplemented on August 8, 2016, on the ground that Barnes was unable to produce expert testimony as to the standard of care or causation and, thus, could not demonstrate a prima facie case of medical malpractice. Barnes objected to the motion for summary judgment. On August 10, 2016, following argument, Judge Lager granted the defendants' motion for summary judgment on the record. The following day, Judge Lager issued a memorandum of decision, determining that (1) there was an inadequate factual basis upon which the court could find Dr. Gorman qualified to testify as to the standard of care, (2) as she had previously concluded, Dr. Gorman was precluded from testifying as to causation, and (3) as a result of the court's rulings, Barnes lacked the expert opinions necessary to prove the elements of his medical malpractice claims and, therefore, the defendants were entitled to summary judgment. This appeal followed. Additional facts and procedural history will be set forth as necessary. 222 JANUARY, 2020 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. At the outset, we set forth the legal principles governing medical malpractice actions. "[T]o prevail in a medical malpractice action, the plaintiff must prove (1) the requisite standard of care for treatment, (2) a deviation from that standard of care, and (3) a causal connection between the deviation and the claimed injury. . . Generally, expert testimony is required to establish both the standard of care to which the defendant is held and the breach of that standard. . . . Likewise, [e]xpert medical opinion evidence is usually required to show the cause of an injury or disease because the medical effect on the human system of the infliction of injuries is generally not within the sphere of the common knowledge of the lay person." (Citations omitted; internal quotation marks omitted.) Procaccini v. Lawrence & Memorial Hospital, Inc., 175 Conn. App. 692, 717–18, 168 A.3d 538, cert. denied, 327 Conn. 960, 172 A.3d 801 (2017). Ι The administratrix raises several claims on appeal relating to the January 13, 2016 order. Specifically, the ⁷ In rare cases, expert testimony is unnecessary to satisfy the elements of a medical malpractice claim. See Rosa v. Lawrence & Memorial Hospital, 145 Conn. App. 275, 303-304, 74 A.3d 534 (2013) ("An exception to the general rule with regard to expert medical opinion evidence is when the medical condition is obvious or common in everyday life. . . . Similarly, expert opinion may not be necessary as to causation of an injury or illness if the plaintiff's evidence creates a probability so strong that a lay jury can form a reasonable belief. . . . Expert opinion may also be excused in those cases where the professional negligence is so gross as to be clear even to a lay person." [Internal quotation marks omitted.]); Harlan v. Norwalk Anesthesiology, P.C., 75 Conn. App. 600, 613-14, 816 A.2d 719 ("[e]xcept in the unusual case where the want of care or skill is so gross that it presents an almost conclusive inference of want of care . . . the testimony of an expert witness is necessary to establish both the standard of proper professional skill or care on the part of a physician . . . and that the defendant failed to conform to that standard of care" [internal quotation marks omitted]), cert. denied, 264 Conn. 911, 826 A.2d 1155 (2003). The administratrix does not claim that any exceptions apply to negate the necessity of expert testimony in this case. JANUARY, 2020 223 Barnes v. Connecticut Podiatry Group, P.C. administratrix asserts that (1) the January 13, 2016 order was improper because (a) it constituted a sanction of preclusion governed by Practice Book § 13-4 (h), the requirements of which were not satisfied, (b) the defendants did not request that the court enter an order precluding Barnes from disclosing additional experts, and (c) good cause existed to allow Barnes to disclose additional experts, and (2) Judge Lager erred in adhering to the January 13, 2016 order. For the reasons set forth subsequently in this opinion, we reject these claims. ### Α We first address the administratrix' claims that the January 13, 2016 order was improper because (1) it constituted a sanction of preclusion subject to the requirements Practice Book § 13-4 (h), which were not met, (2) the defendants did not request that the court preclude Barnes from disclosing additional experts, and (3) good cause existed to permit Barnes to disclose additional experts. We disagree. The following additional facts and procedural history are relevant to our disposition of these claims. On January 11, 2016, the parties appeared before Judge Robinson to present argument on the defendants' motion to preclude Barnes' amendment to Dr. Gorman's expert witness disclosure. During argument, Barnes' counsel represented that he might seek to disclose other experts in addition to Dr. Gorman. Judge Robinson indicated that she was "concerned" by that representation. Barnes' counsel then reiterated that "there might be another disclosure" In response, the defendants' counsel stated that "if we're going to start getting into—into more experts, then, I really have a concern. I—I mean, that is really concerning, because this case is supposed to be going to trial next week." Additionally, $^{^8\,\}rm At$ the time of argument on the motion to preclude, the trial was scheduled to begin on January 19, 2016, eight days later. 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. the defendants' counsel stated that she "object[ed] . . . to any further disclosures." Thereafter, on January 13, 2016, Judge Robinson denied the defendants' motion to preclude without prejudice, stating in relevant part: "Though the defendant[s] [make] many compelling and persuasive arguments, the court ultimately holds that [Barnes] should be allowed to supplement the opinions of his already disclosed [expert, i.e., Dr. Gorman], provided the expert is made available for [a] deposition within fourteen days of this order. Further, [Barnes] is precluded from disclosing any additional experts." (Emphasis added.) 1 The administratrix contends that the January 13, 2016 order was improper because it constituted a sanction of preclusion governed by Practice Book § 13-4 (h) and it did not satisfy the requirements set forth therein. The defendants argue that the January 13, 2016 order was a case management decision that Judge Robinson had the inherent authority to enter. We agree with the defendants. Resolving this claim requires us to interpret the nature of the January 13, 2016 order. "The construction of an order is a question of law for the court, and the court's review is plenary. . . . As a general rule, [orders and] judgments are to be construed in the same fashion as other written instruments. . . . The legal effect of an order must be declared in light of the literal meaning of the language used. The unambiguous terms of [an order], like the terms in a written contract, are to be given their usual and ordinary meaning. . . . [An order] must be construed in light of the situation of the court, what was before it, and the accompanying circumstances." (Citations omitted; internal quotation marks omitted.) *In re Jacklyn H.*, 162 Conn. App. 811, 830, 131 A.3d 784 (2016). JANUARY, 2020 225 Barnes v. Connecticut Podiatry Group, P.C. The administratrix urges us to construe the January 13, 2016 order as a sanction of preclusion governed by Practice Book § 13-4 (h). Section 13-4 establishes procedures, inter alia, for the disclosures and depositions of experts in civil matters. Section 13-4 (h) provides: "A judicial authority may, after a hearing, impose sanctions on a party for failure to comply with the requirements of this section. An order precluding the testimony of an expert witness may be entered only upon a finding that: (1) the sanction of preclusion, including any consequence thereof on the sanctioned party's ability to prosecute or to defend the case, is proportional to the noncompliance at issue, and (2) the noncompliance at issue cannot adequately be addressed by a less severe sanction or combination of sanctions." The administratrix contends that the January 13, 2016 order was entered without the hearing and findings required by this rule of practice. In response, the defendants argue that the January 13, 2016 order was a case management decision that Judge Robinson had the inherent authority to enter. "[C]ase management authority is an inherent power necessarily vested in trial courts to manage their own affairs in order to achieve the expeditious disposition of cases. . . . The ability of trial judges to manage cases is essential to judicial economy and justice." (Citation omitted.) Krevis v. Bridgeport, 262 Conn. 813, 819, 817 A.2d 628 (2003). As our Supreme Court has observed, "[i]t is well known that justice delayed is justice denied. In order to fulfill our responsibility of dispensing justice we in the judiciary must adopt an effective system of caseflow management. Caseflow management is based upon the premise that it is the responsibility of the court to establish standards for the processing of cases and also, when necessary, to enforce compliance with such standards. Our judicial system cannot be controlled by the litigants and cases cannot be allowed to drift aimlessly through the system. To reduce delay Barnes v. Connecticut Podiatry Group, P.C. while still maintaining high quality justice, it is essential that we have judicial involvement in managing cases." *In re Mongillo*, 190 Conn. 686, 690–91, 461 A.2d 1387 (1983), overruled in part on other grounds, *State* v. *Salmon*, 250 Conn. 147, 154–55, 735 A.2d 333 (1999). As the defendants correctly posit, the January 13, 2016 order was a case management decision, rather than a sanction of preclusion. During argument on the defendants' motion to preclude the amendment to Dr. Gorman's expert witness disclosure, Judge Robinson expressed concern regarding the representation made by Barnes' counsel that he might seek to disclose additional experts. At the time of argument and when Judge Robinson entered the January 13, 2016 order, the trial in this action, which had been pending since February, 2012, was scheduled to begin on January 19, 2016. The trial had been rescheduled once before in November. 2014, following Attorney Mirrione's appearance on behalf of Barnes. In addition, pursuant to the scheduling order in effect at the time of argument and when the January 13, 2016 order was entered, the deadline by which Barnes had to disclose his experts—September 1, 2013—had long expired. By permitting Barnes to amend the expert witness disclosure of Dr. Gorman and continuing the trial date to accommodate that supplementation, Judge Robinson simultaneously ordered that Barnes could not disclose any additional experts. with the ostensible purpose of preventing any legerdemain. Furthermore, nothing in the record indicates that Judge Robinson entered the January 13, 2016 order as a result of a violation by Barnes of any of the provisions of Practice Book § 13-4, which, by its plain terms, is necessary in order to invoke § 13-4 (h). For these reasons, we conclude that the January 13, 2016 order was ⁹ In conjunction with her claim that the January 13, 2016 order was a sanction of preclusion, the administratrix asserts that the January 13, 2016 order fails to satisfy the test set forth in *Millbrook Owners Assn.*, *Inc.* v. *Hamilton Standard*, 257 Conn. 1, 17–18, 776 A.2d 1115 (2001). In *Millbrook*, our Supreme Court established that "[i]n order for a trial court's order of JANUARY, 2020 227 Barnes v. Connecticut Podiatry Group, P.C. a case management decision, as opposed to a sanction of preclusion, that Judge Robinson had the inherent authority to enter. Therefore, the administratrix' reliance on § 13-4 (h) is misplaced.¹⁰ 2 The administratrix also claims that the January 13, 2016 order was improper because, in seeking to preclude Barnes from amending the expert witness disclosure of Dr. Gorman, the defendants did not request, as relief, that Judge Robinson preclude Barnes from disclosing additional experts. In light of our conclusion in part I A 1 of this opinion that the January 13, 2016 order was a case management decision, we reject this claim. "[T]rial courts have wide latitude to manage cases consistent with judicial economy and justice " (Internal quotation marks omitted.) Griswold v. Camputaro, 331 Conn. 701, 709, 207 A.3d 512 (2019), quoting Krevis v. Bridgeport, supra, 262 Conn. 818–19. Thus, notwithstanding that the defendants did not request such an action, it was within Judge Robinson's broad discretion, exercised pursuant to her inherent authority to manage her docket, to preclude Barnes from disclosing additional experts.¹¹ sanctions for violation of a discovery order to withstand scrutiny, three requirements must be met. First, the order to be complied with must be reasonably clear. . . . Second, the record must establish that the order was in fact violated. . . . Third, the sanction imposed must be proportional to the violation." Id. As we have explained in this opinion, the January 13, 2016 order was a case management decision, rather than a sanction entered as a result of Barnes violating an order. Accordingly, *Millbrook* is inapposite. 10 The administratrix notes that Judge Lager, during the May 12, 2016 hearing on the defendants' combined objection to Barnes' expert witness disclosure of Dr. Shah and motion to preclude Dr. Shah's expert testimony, characterized the January 13, 2016 order as a "sanction [that Judge Robinson] could appropriately impose under Practice Book [§] 13-4 (h)" and as a "discovery sanction" Because the construction of the January 13, 2016 order is a question of law subject to our plenary review; In re Jacklyn H., supra, 162 Conn. App. 830; we do not defer to Judge Lager's interpretation of the January 13, 2016 order. ¹¹ We also observe that the issue of precluding Barnes from disclosing additional experts was raised during argument on the defendants' motion 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. 3 The administratrix next claims that Judge Robinson abused her discretion in entering the January 13, 2016 order because good cause existed to permit Barnes to disclose additional experts. Specifically, the administratrix asserts that, as a result "of the manner in which [Hawkins] conducted this case" before Attorney Mirrione appeared on behalf of Barnes in November, 2014, Attorney Mirrione was initially unaware that he might need to retain other experts and Attorney Mirrione worked diligently to prosecute the case. This claim is unavailing. As we concluded in part I A 1 of this opinion, the January 13, 2016 order constituted a case management decision. "We review case management decisions for abuse of discretion, giving [trial] courts wide latitude. . . . A party adversely affected by a [trial] court's case management decision thus bears a formidable burden in seeking reversal. . . . A trial court has the authority to manage cases before it as is necessary. . . . Deference is afforded to the trial court in making case management decisions because it is in a much better position to determine the effect that a particular procedure will have on both parties. . . . The case management authority is an inherent power necessarily vested in trial courts to manage their own affairs in order to achieve the expeditious disposition of cases. . . . The ability of trial judges to manage cases is essential to judicial economy and justice." (Internal quotation marks omitted.) Levine v. Hite, 189 Conn. App. 281, 296, 207 A.3d 100 (2019). to preclude the amendment to Dr. Gorman's expert witness disclosure. After Barnes' counsel had represented that he was considering the possibility of disclosing additional experts and Judge Robinson had expressed concern with respect to that representation, the defendants' counsel stated that she was also concerned by Barnes potentially seeking to disclose additional experts and that she objected to any further disclosures. JANUARY, 2020 229 Barnes v. Connecticut Podiatry Group, P.C. In the present case, it was well within Judge Robinson's wide discretion to preclude Barnes from disclosing additional experts where the parties were on the eve of trial, which had been rescheduled previously, in a case pending since February, 2012, and where the date by which Barnes had to disclose his experts had passed. Accordingly, we conclude that Judge Robinson did not abuse her discretion in entering the January 13, 2016 order. 13 В We next turn to the administratrix' claim that Judge Lager erred in adhering to the January 13, 2016 order. We are not persuaded. The following additional facts and procedural history are relevant to our resolution of this claim. On January ¹³ In her principal appellate brief, the administratrix also claimed that Judge Robinson's March 24, 2016 denial of Barnes' motion for reargument and reconsideration of the January 13, 2016 order was erroneous. During oral argument before this court, however, the administratrix' counsel stated: "Now, you know, what we appealed on is Judge Robinson's decision not to allow any additional experts. A lot has been made . . . about the fortysix days between [counsel] making this motion to reargue and it ultimately being decided by Judge Robinson not to allow reargument. That somehow or another we did something wrong and that had that been argued or decided or something had happened earlier there would be a different outcome. You know, [the administratrix is] not challenging that [Judge Robinson] decided not to let [counsel] reargue. What [the administratrix is] challenging is that the initial decision was wrong." We interpret counsel's statements to be an abandonment of the administratrix' claim challenging the denial of the motion for reargument and reconsideration and, thus, we do not address that claim. In addition, without citation to the record, the administratrix claims that Judge Robinson erred when she purportedly failed to give Barnes a continuance to disclose an additional expert. There is nothing in the record to indicate that Barnes requested that Judge Robinson grant him a continuance to disclose an additional expert and, therefore, this claim lacks merit. ¹² The administratrix also claims that Barnes was harmed as a result of the January 13, 2016 order. Because we conclude that Judge Robinson did not abuse her discretion in entering the January 13, 2016 order, we need not address this claim. Barnes v. Connecticut Podiatry Group, P.C. 19, 2016, after Judge Robinson had entered the January 13, 2016 order, Judge Lager issued a scheduling order that did not contain any provision permitting Barnes to disclose additional experts. On that same day, Barnes filed the motion for reargument and reconsideration of the January 13, 2016 order; however, he did not file a caseflow request for immediate consideration of the motion and he did not mark it "ready" or "take papers" when it printed on the February 1, 2016 short calendar. On March 4, 2016, Judge Lager heard argument on Barnes' motion to modify the January 19, 2016 scheduling order, wherein Barnes, inter alia, requested permission to disclose an additional expert, and the defendants' objection thereto. On the record, Judge Lager stated that she was adhering to the January 13, 2016 order, which she described as "a very clear and direct order" precluding Barnes from disclosing additional experts. Judge Lager determined that she would not hear reargument on the January 13, 2016 order because Judge Robinson was the proper judicial authority from whom Barnes had to seek reargument and reconsideration of the order.¹⁴ Judge Lager also stated that she "believe[d] at the moment [that the January 13, 2016 order was] the law of the case." Thereafter, Judge Lager issued a modified scheduling order, which did not contain any provision for the disclosure of additional experts by Barnes. On May 12, 2016, following Judge Robinson's March 24, 2016 denial of Barnes' motion for reargument and reconsideration of the January 13, 2016 order, the parties presented argument to Judge Lager on the defendants' combined objection to Barnes' expert witness disclosure of Dr. Shah and motion to preclude Dr. Shah's expert opinion. During argument, Barnes' counsel argued that, notwithstanding Judge Robinson's ¹⁴ At the time of argument on March 4, 2016, Barnes had not reclaimed the motion for reargument and reconsideration of the January 13, 2016 order. JANUARY, 2020 231 Barnes v. Connecticut Podiatry Group, P.C. denial of the motion for reargument and reconsideration, Judge Lager was not bound by the January 13, 2016 order and could examine its propriety. In response, Judge Lager stated that she incorrectly referred to the January 13, 2016 order as the law of the case during the March 4, 2016 proceeding and that she could not revisit the January 13, 2016 order on the basis that it was a "discovery sanction" over which Judge Robinson "had full and complete authority" In the May 12, 2016 order sustaining the defendants' objection to Dr. Shah's expert witness disclosure and granting the defendants' motion to preclude Dr. Shah's expert opinion, Judge Lager reasoned that she was adhering to the January 13, 2016 order, noting that Judge Robinson had declined to reconsider it. The administratrix asserts that Judge Lager erred in adhering to the January 13, 2016 order because she improperly construed the January 13, 2016 order as the law of the case. The record reveals, however, that Judge Lager did not rely on the law of the case doctrine¹⁶ in adhering to the January 13, 2016 order. Although Judge Lager made a passing reference during the March 4, 2016 proceeding to the January 13, 2016 order as the $^{^{\}rm 15}\,\mathrm{As}$ we concluded in part I A 1 of this opinion, the January 13, 2016 order was a case management decision. ¹⁶ "The law of the case doctrine provides that when a matter has previously been ruled upon interlocutorily, the court in a subsequent proceeding in the case may treat that decision as the law of the case, if it is of the opinion that the issue was correctly decided, in the absence of some new or overriding circumstance. . . . The law of the case is not written in stone but is a flexible principle of many facets adaptable to the exigencies of the different situations in which it may be invoked. . . . A judge is not bound to follow the decisions of another judge made at an earlier stage of the proceedings, and if the same point is again raised he has the same right to reconsider the question as if he had himself made the original decision. . . [O]ne judge may, in a proper case, vacate, modify, or depart from an interlocutory order or ruling of another judge in the same case, upon a question of law." (Citations omitted; emphasis omitted; internal quotation marks omitted.) Levine v. Hite, supra, 189 Conn. App. 297. 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. law of the case, the crux of Judge Lager's decision declining to hear reargument on the January 13, 2016 order was that Judge Robinson was the proper judicial authority from whom Barnes had to seek adjudication of his pending motion for reargument and reconsideration of that order. See Practice Book § 11-12 (c) ("The motion to reargue shall be considered by the judge who rendered the decision or order. Such judge shall decide, without a hearing, whether the motion to reargue should be granted. If the judge grants the motion, the judge shall schedule the matter for hearing on the relief requested." [Emphasis added.]) During the subsequent May 12, 2016 proceeding, Judge Lager explicitly stated that the January 13, 2016 order was not the law of the case, but rather a discovery sanction imposed by Judge Robinson that she could not revisit. There is no basis for the administratrix' contention that Judge Lager improperly relied on the law of the case doctrine, and she does not present any other cognizable argument challenging the basis of Judge Lager's decisions adhering to the January 13, 2016 order. Thus, this claim fails. П We next address the administratrix' claim that Judge Lager erred in precluding Dr. Gorman from offering expert opinions as to the standard of care and causation. For the reasons that follow, we disagree. We first set forth the standard of review and legal principles governing our resolution of the administratrix' claim. "The decision to preclude a party from introducing expert testimony is within the discretion of the trial court. . . . On appeal, that decision is subject only to the test of abuse of discretion." (Internal quotation marks omitted.) *Ruff* v. *Yale-New Haven Hospital, Inc.*, 172 Conn. App. 699, 709, 161 A.3d 552 (2017). "Our standard regarding the admissibility of expert testimony is well settled. Expert testimony should be JANUARY, 2020 233 Barnes v. Connecticut Podiatry Group, P.C. admitted when: (1) the witness has a special skill or knowledge directly applicable to a matter in issue, (2) that skill or knowledge is not common to the average person, and (3) the testimony would be helpful to the court or jury in considering the issues. . . . In other words, [i]n order to render an expert opinion the witness must be qualified to do so and there must be a factual basis for the opinion." (Internal quotation marks omitted.) *Rockhill* v. *Danbury Hospital*, 176 Conn. App. 39, 61, 168 A.3d 630 (2017); see also Conn. Code Evid. § 7-2.¹⁷ ### Α We first turn to the administratrix' claim that Judge Lager improperly precluded Dr. Gorman's standard of care opinion. This claim is unavailing. We begin by setting forth the following legal principles applicable to the disposition of this claim. General Statutes § 52-184c (a) provides: "In any civil action to recover damages resulting from personal injury or wrongful death occurring on or after October 1, 1987, in which it is alleged that such injury or death resulted from the negligence of a health care provider, as defined in section 52-184b, ¹⁸ the claimant shall have the burden of proving by the preponderance of the evidence that the alleged actions of the health care provider represented a breach of the prevailing professional standard of care for that health care provider. The prevailing ¹⁷ Section 7-2 of the Connecticut Code of Evidence provides: "A witness qualified as an expert by knowledge, skill, experience, training, education or otherwise may testify in the form of an opinion or otherwise concerning scientific, technical or other specialized knowledge, if the testimony will assist the trier of fact in understanding the evidence or in determining a fact in issue." ¹⁸ General Statutes § 52-184b provides in relevant part: "(a) For the purposes of this section, 'health care provider' means any person, corporation, facility or institution licensed by this state to provide health care or professional services, or an officer, employee or agent thereof acting in the course and scope of his employment. . . ." 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. professional standard of care for a given health care provider shall be that level of care, skill and treatment which, in light of all relevant surrounding circumstances, is recognized as acceptable and appropriate by reasonably prudent similar health care providers." (Footnote added.) General Statutes § 52-184c (c) provides: "If the defendant health care provider is certified by the appropriate American board as a specialist, is trained and experienced in a medical specialty, or holds himself out as a specialist, a 'similar health care provider' is one who: (1) Is trained and experienced in the same specialty; and (2) is certified by the appropriate American board in the same specialty; provided if the defendant health care provider is providing treatment or diagnosis for a condition which is not within his specialty, a specialist trained in the treatment or diagnosis for that condition shall be considered a 'similar health care provider." General Statutes § 52-184c (d) provides: "Any health care provider may testify as an expert in any action if he: (1) Is a 'similar health care provider' pursuant to subsection (b) or (c)¹⁹ of this section; or (2) is not a similar health care provider pursuant to subsection (b) or (c) of this section but, to the satisfaction of the court, possesses sufficient training, experience and knowledge as a result of practice or teaching in a related field of medicine, so as to be able to provide such expert testimony as to the prevailing professional standard of care in a given field of medicine. Such training, experience or knowledge shall be as a result of the active involvement in the practice or ¹⁹ Dr. Daddio is a board certified podiatrist and, therefore, the definition of a "similar health care provider" set forth in subsection (c) of General Statutes § 52-184c is applicable in the present case. Subsection (b) of § 52-184c applies only to a "defendant health care provider [who] is not certified by the appropriate American board as being a specialist, is not trained and experienced in a medical specialty, or does not hold himself out as a specialist"; (emphasis omitted; internal quotation marks omitted) *Grondin* v. *Curi*, 262 Conn. 637, 650 n.15, 817 A.2d 61 (2003); and, accordingly, that subsection is not germane here. JANUARY, 2020 235 Barnes v. Connecticut Podiatry Group, P.C. teaching of medicine within the five-year period before the incident giving rise to the claim." (Footnote added.) Our Supreme Court has explained that the provisions of § 52-184c "have done nothing to abrogate the fundamental requirement . . . that an expert testifying about the standard of care must know what that standard is in a particular situation. . . . [T]he requirements under § 52-184c (d) do not affect the trial court's discretion to determine whether a proffered expert is qualified to testify as an expert. See Conn. Code Evid. §§ $1-3^{20}$ and 7-2... Indeed, § 52-184c merely sets out minimum qualification standards for experts in medical malpractice cases. Thus, a trial court that permits a physician to testify as an expert without first determining whether he or she has a sufficient basis for knowing the 'prevailing' standard of care is abdicating its evidentiary gatekeeping responsibilities." (Citations omitted; footnotes altered.) Grondin v. Curi, 262 Conn. 637, 656–57, 817 A.2d 61 (2003). The following additional facts and procedural history are relevant to our disposition of the administratrix' claim. After Dr. Gorman had been deposed on January 29, 2016, the defendants filed several motions in limine requesting, inter alia, that the trial court preclude Dr. Gorman's standard of care opinion on the basis that Dr. Gorman was not qualified to testify. On July 15, 2016, Judge Lager heard argument on, inter alia, the issue of whether preclusion of Dr. Gorman's standard of care opinion was warranted. Following argument, with Judge Lager's permission, Barnes filed an affidavit of Dr. Gorman dated July 18, 2016 (July 18, 2016 affida- ²⁰ Section 1-3 of the Connecticut Code of Evidence provides: "(a) Questions of admissibility generally. Preliminary questions concerning the qualification and competence of a person to be a witness, the existence of a privilege or the admissibility of evidence shall be determined by the court. [&]quot;(b) Admissibility conditioned on fact. When the admissibility of evidence depends upon connecting facts, the court may admit the evidence upon proof of the connecting facts or subject to later proof of the connecting facts." 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. vit), and the defendants filed an affidavit of their expert, Joseph Treadwell. On July 26, 2016, in addressing whether preclusion of Dr. Gorman's standard of care opinion was warranted, Judge Lager concluded that Dr. Gorman satisfied the "minimum qualification standards for experts in medical malpractice cases" because Dr. Gorman "was actively engaged in the practice of podiatric medicine" at the time of the defendants' alleged professional negligence in 2011 and, therefore, Dr. Gorman met the requirements of subdivision (d) (2) of § 52-184c. Citing *Grondin*, Judge Lager then observed that the next step was to determine whether Dr. Gorman had a sufficient basis for knowing the prevailing professional standard of care applicable to Dr. Daddio in Connecticut in 2011. Following a review of Dr. Gorman's deposition and the affidavits of Dr. Gorman and Dr. Treadwell, Judge Lager determined that "[Dr.] Gorman's knowledge of the standard of care applicable to [Dr.] Daddio in Connecticut is scant." Judge Lager noted that Dr. Gorman averred in the July 18, 2016 affidavit that, in comparing his board certification to that of [Dr.] Daddio's, the "standard of care for treating patients is the same"; (internal quotation marks omitted); however, on the basis of the record before her, Judge Lager determined that "[t]here is no foundation for [Dr.] Gorman's statement that the podiatric standard of care in Connecticut is the same as the podiatric standard of care in Pennsylvania where [Dr. Gorman] is licensed and has practiced exclusively." Judge Lager proceeded to conclude that "[o]n the present record, there is an inadequate factual basis to conclude either that [Dr.] Gorman knows the prevailing professional standard of care applicable to [Dr.] Daddio in Connecticut in 2011 or that his Pennsylvania podiatric practice was governed by the same standard of care. The court is willing to give [Barnes] one final opportunity to establish the requisite foundation JANUARY, 2020 237 Barnes v. Connecticut Podiatry Group, P.C. by holding a hearing on August 3, 2016 . . . at which Dr. Gorman must appear and be subject to examination and cross-examination on this issue" As discussed more comprehensively in part II B of this opinion, Judge Lager proceeded to rule that Dr. Gorman was precluded from offering expert testimony as to causation. On August 2, 2016, Barnes filed a letter addressed to Judge Lager and the defendants' counsel indicating that, in light of Judge Lager's preclusion of Dr. Gorman's causation opinion, Barnes would not produce Dr. Gorman at the scheduled hearing on August 3, 2016. On August 3, 2016, the parties appeared before Judge Lager to, inter alia, present argument on Barnes' August 1, 2016 request to disclose Dr. Shah as a causation expert and the defendants' objection thereto. After Judge Lager had denied the request to disclose and sustained the defendants' objection, there was a discussion on the record about the defendants' pending motion for summary judgment. During that discussion, Judge Lager stated the following: "I think the ruling [on July 26, 2016] is clear that the [c]ourt felt there was an inadequate factual basis for the [c]ourt to make that determination [regarding Dr. Gorman's knowledge of the applicable standard of care and was going to provide today, not any other day, but today, [Barnes] that opportunity to establish that basis. That has not been done. So as of today, the [c]ourt can only conclude that there is no factual basis, based on the record before it." On August 10, 2016, Judge Lager heard argument on the defendants' motion for summary judgment, to which Barnes had filed an objection accompanied by an affidavit of Dr. Gorman dated August 8, 2016 (August 8, 2016 affidavit). On August 11, 2016, in her memorandum of decision granting the defendants' motion for summary judgment, Judge Lager stated in relevant part: "In the ruling dated July 26, 2016 . . . this court focused on 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. the lack of foundational evidence upon which the court could make a finding that '[Dr.] Gorman knows the prevailing professional standard of care applicable to [Dr.] Daddio in Connecticut in 2011 or that his Pennsylvania podiatric practice was governed by the same standard of care.' . . . Although the court was aware that [Dr.] Gorman averred in [the July 18, 2016 affidavit] that the 'standard of care for treating patients is the same,' this conclusory statement lacked foundation. In [the August 8, 2016 affidavit], [Dr.] Gorman aver[red] that: 'The standard of care is the same for all podiatrists. The national standard of care as to what is expected of a reasonable, prudent podiatrist [with respect to] the diagnosis and treatment of a patient under the same circumstance is the same in Connecticut as it is in all other states.' The foundation for this averral is that podiatry students 'in the United States are trained in the same manner; [t]he same textbooks and reference materials are used." Judge Lager then concluded that, in light of Dr. Gorman's testimony during his deposition that he did not know the standard of care in Connecticut, the "conclusory statements in [the August 8, 2016 affidavit]" failed to provide the "requisite foundation for establishing [Dr.] Gorman's knowledge of the prevailing professional standard of care in this case" and "[t]here is an inadequate factual basis before the court to find [Dr.] Gorman qualified to testify as to the standard of care." For these reasons, Judge Lager, in effect, precluded Dr. Gorman's standard of care opinion. The administratrix asserts that Judge Lager erred in precluding Dr. Gorman's standard of care opinion because physicians, including podiatrists such as Dr. Gorman, are governed by a national standard of care in medical malpractice cases. The administratrix also contends that Dr. Gorman was qualified to offer a standard of care opinion on the ground that evidence was produced illustrating, inter alia, that Dr. Gorman had JANUARY, 2020 239 Barnes v. Connecticut Podiatry Group, P.C. treated thousands of podiatric patients since 1967 and trained residents in the field of podiatry.²¹ These contentions are unavailing. The relevant inquiry here is whether Dr. Gorman knew what the prevailing professional standard of care applicable to Dr. Daddio was in Connecticut in 2011. Dr. Gorman's January 29, 2016 deposition testimony strongly suggested that he was not familiar with the standard of care.²² Judge Lager found that the July 18, 2016 affidavit in which Dr. Gorman asserted knowledge of a national standard of care was conclusory and lacked foundation. Judge Lager then considered the August 8, 2016 affidavit, in which Dr. Gorman averred that, because (1) all students enrolled in podiatry schools in the United States are trained in the same manner, (2) all podiatrists attend the same seminars and conferences to earn continuing education credits, and (3) there are many organizations in the United States offering continuing education courses relating to podiatric medicine, "[t]he standard of care is the same for all podiatrists" and "[t]he national standard of care as to what is expected of a reasonable, prudent podiatrist [with respect to] the diagnosis and treatment of a patient under the same circumstance is the same in Connecticut as it is in all other states." Judge Lager found that such affidavit did nothing to cure the conclusory nature of, and lack of foundation for, Dr. Gorman's opinions as to standard of care. As Judge Lager reasonably determined, Dr. Gorman's averments failed to $^{^{21}}$ The administratrix also claims that Judge Lager erroneously concluded that Dr. Gorman failed to meet the requirements of \S 52-184c. The administratrix apparently overlooks that, as set forth previously in this opinion, Judge Lager concluded that Dr. Gorman satisfied the requirements of subdivision (2) of \S 52-184c (d). ²² Dr. Gorman testified during his deposition that "it was [Dr. Daddio's] responsibility as the—as we say, captain of the ship, in Pennsylvania, I don't know what you have [in Connecticut]" and that he had "no idea" whether Connecticut abided by the same standard. 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. establish that Dr. Gorman had the requisite knowledge of the applicable standard of care in order to testify thereto. Accordingly, we conclude that Judge Lager did not abuse her discretion in precluding Dr. Gorman's standard of care opinion. В We next consider the administratrix' claim that Judge Lager erred in precluding Dr. Gorman's causation opinion. We are not persuaded. "All medical malpractice claims, whether involving acts or inactions of a defendant physician, require that a defendant physician's conduct proximately cause the plaintiff's injuries. The question is whether the conduct of the defendant was a substantial factor in causing the plaintiff's injury. . . . This causal connection must rest upon more than surmise or conjecture. . . . A trier is not concerned with possibilities but with reasonable probabilities. . . . The causal relation between an injury and its later physical effects may be established by the direct opinion of a physician, by his deduction by the process of eliminating causes other than the traumatic agency, or by his opinion based upon a hypothetical question. . . . "To be reasonably probable, a conclusion must be more likely than not. . . . Whether an expert's testimony is expressed in terms of a reasonable probability that an event has occurred does not depend upon the semantics of the expert or his use of any particular term or phrase, but rather, is determined by looking at the entire substance of the expert's testimony. . . . An expert . . . need not use talismanic words to show reasonable probability. . . . There are no precise facts that must be proved before an expert's opinion may be received in evidence. . . . "To prevail on a negligence claim, a plaintiff must establish that the defendant's conduct legally caused 241 Barnes v. Connecticut Podiatry Group, P.C. the injuries. . . . As [our Supreme Court] observed . . . [l]egal cause is a hybrid construct, the result of balancing philosophic, pragmatic and moral approaches to causation. The first component of legal cause is causation in fact. Causation in fact is the purest legal application of . . . legal cause. The test for cause in fact is, simply, would the injury have occurred were it not for the actor's conduct. . . . The second component of legal cause is proximate cause, which [our Supreme Court has defined as [a]n actual cause that is a substantial factor in the resulting harm The proximate cause requirement tempers the expansive view of causation [in fact] . . . by the pragmatic . . . shaping [of] rules which are feasible to administer, and yield a workable degree of certainty. . . . [T]he test of proximate cause is whether the defendant's conduct is a substantial factor in bringing about the plaintiff's injuries. . . . The existence of the proximate cause of an injury is determined by looking from the injury to the negligent act complained of for the necessary causal connection. . . . "In other words, [p]roximate cause [is] defined as an actual cause that is a substantial factor in the resulting harm [T]he inquiry fundamental to all proximate cause questions . . . [is] whether the harm which occurred was of the same general nature as the foreseeable risk created by the defendant's negligence." (Citations omitted; internal quotation marks omitted.) *Ward* v. *Ramsey*, 146 Conn. App. 485, 490–92, 77 A.3d 935, cert. denied, 310 Conn. 965, 83 A.3d 345 (2013). The following additional facts and procedural history are relevant to our resolution of the administratrix' claim. Following Dr. Gorman's deposition on January 29, 2016, the defendants filed motions in limine seeking, inter alia, to preclude Dr. Gorman's expert testimony as to causation on the grounds that Dr. Gorman's causation opinions (1) had no factual basis underlying them, 195 Conn. App. 212 Barnes v. Connecticut Podiatry Group, P.C. (2) exceeded the scope of his expertise, and (3) were speculative. On July 15, 2016, the parties presented argument, inter alia, as to whether Dr. Gorman's causation opinion should be precluded. Thereafter, Barnes filed the July 18, 2016 affidavit, and the defendants filed the affidavit of Dr. Treadwell. On July 26, 2016, Judge Lager ordered that Dr. Gorman was precluded from testifying as to causation. Judge Lager summarized Dr. Gorman's causation opinion to be that the cause of the partial amputations of Barnes' feet was Dr. Daddio's failures to suspect that Barnes had "vascular insufficiency" and to refer Barnes to a vascular surgeon. Judge Lager then observed: "While [Dr.] Gorman has treated patients with vascular problems and knows something about vascular insufficiency in diabetic podiatric patients [such as Barnes], he is not a vascular physician or vascular surgeon and does not perform the types of amputations that [Barnes' vascular surgeon] performed on Barnes. [The] mere fact that he is not a vascular physician or surgeon is not disqualifying. . . . However, in his deposition testimony, [Dr.] Gorman repeatedly deferred to the expertise of a vascular surgeon on the issue of causation. Both his deposition testimony and the [July 18, 2016] affidavit] support the conclusion that, while it is his practice to refer patients such as Barnes to a vascular surgeon in an effort to avoid outcomes such as the one which occurred in this case, [Dr.] Gorman does not have any basis other than speculation to render a causation opinion here. [Dr.] Gorman is unable to pinpoint whether an alleged breach of the standard of care . . . or some other underlying condition or behavior led to the amputations. Finally . . . [Dr.] Gorman could not identify the specific evidence that he relied upon in the underlying medical records which eliminate all other probable causes of the amputations other than [Dr.] Daddio's alleged negligence." (Citation omitted; footnotes omitted.) Concluding that "[Dr.] Gorman is insufficiently qualified to offer an opinion as to the actual JANUARY, 2020 243 Barnes v. Connecticut Podiatry Group, P.C. and proximate cause of Barnes' amputations, that his opinions admittedly exceed the scope of his expertise and that his opinions are speculative," Judge Lager precluded Dr. Gorman's causation opinion. The administratrix contends that the record demonstrates that Dr. Gorman is a board certified podiatrist with over fifty years of experience in, inter alia, treating podiatric patients, teaching students, and attending lectures, and that Dr. Gorman was able to testify with reasonable medical probability that Barnes' injuries were caused by an untreated infection that led to additional complications and, ultimately, the partial amputations of Barnes' feet. As reflected in his deposition and/ or in the July 18, 2016 affidavit, however, Dr. Gorman averred that he did not know whether the partial amputations of Barnes' feet could have been prevented and that a vascular surgeon was needed to opine as to whether the amputations could have been avoided but for the defendants' alleged breach of the standard of care. The administratrix fails to cite to any portion of the record undermining Judge Lager's determination that Dr. Gorman could not testify that the defendants' alleged breach of the standard of care led to the partial amputations of Barnes' feet. Accordingly, we cannot conclude that Judge Lager abused her discretion in precluding Dr. Gorman's causation opinion. III Finally, relying on the presumption that the trial court erred in precluding Barnes from disclosing additional experts and Dr. Gorman's expert opinions as to the standard of care and causation, the administratrix claims that there exist genuine issues of material fact and, thus, Judge Lager improperly rendered summary judgment in favor of the defendants. This claim merits little discussion. As set forth in parts I and II of this opinion, the court acted properly in precluding Barnes 195 Conn. App. 244 State v. Brown from disclosing additional experts and Dr. Gorman from offering standard of care and causation opinions. As a result, Barnes was unable to produce expert testimony establishing the applicable standard of care, a breach of the standard of care, and causation, and, therefore, he could not establish a prima facie case of medical malpractice. See Procaccini v. Lawrence & Memorial Hospital, Inc., supra, 175 Conn. App. 717–18; see also Dorreman v. Johnson, 141 Conn. App. 91, 98–99, 60 A.3d 993 (2013) (affirming summary judgment in favor of defendant in medical malpractice case where plaintiffs failed to provide expert opinions with regard to requisite standard of care, deviation from standard of care, and causation). Accordingly, we conclude that Judge Lager properly rendered summary judgment in favor of the defendants. The judgment is affirmed. In this opinion the other judges concurred. STATE OF CONNECTICUT v. OTERRIO R. BROWN (AC 41139) Alvord, Devlin and Beach, Js. Syllabus Convicted under two informations of the crimes of breach of peace in the second degree, criminal violation of a protective order and assault in the third degree, the defendant appealed to this court. The defendant's convictions stemmed from two incidents, which occurred a few days apart, in which he assaulted his roommate at their apartment in a dispute involving the defendant's wife. After the first alleged assault, the trial court issued a protective order against the defendant, and shortly thereafter, the defendant violated the order by assaulting the victim again. During voir dire, the state characterized the allegations against the defendant as "domestic violence," and "family violence," to which the court advised the state against using such language. Thereafter, the state described the allegations as a "dispute between roommates." On appeal, the defendant claimed, inter alia, that the trial court improperly granted the state's motion for joinder of the cases for trial by allowing the jury to consider prejudicial evidence of two different crimes and that the 244 JANUARY, 2020 245 #### State v. Brown trial court improperly allowed the state to use prejudicial language during voir dire questioning, violating his federal right to a fair trial. *Held:* - 1. The trial court did not abuse its discretion in granting the state's motion for joinder, as the defendant failed to demonstrate that joinder resulted in substantial prejudice to him; the two incidents leading to the charges against the defendant were discrete and easily distinguishable, even though they concerned the same victim and defendant, the record demonstrated that the events occurred at different times and locations, and resulted in different injuries, and although the assaults were violent, the defendant could not prevail on his claim that both assaults were so brutal or shocking as to interfere with the jury's ability to consider each offense fairly and objectively. - 2. The defendant could not prevail on his unpreserved claim that his right to a fair trial was violated when the trial court allowed the state to use prejudicial language during its voir dire questioning of potential jurors and, thereafter, allowed the facts of the case to be introduced in an effort to remedy the use of the prejudicial language; the introduction of phrases such as "domestic violence," "family violence," and a "dispute between roommates" was not improper because the defendant did not dispute that the alleged crimes concerned disputes between roommates and the title of the protective order, which was admitted into evidence, referred to family violence, and, therefore, under the circumstances of the present case, the defendant failed to prove that a constitutional violation existed and that he was deprived of a fair trial. - 3. The trial court did not abuse its discretion in denying the defendant's request for a continuance at the start of trial to accommodate the presence of a witness that the defendant claimed was crucial to his defense of property argument; because the defendant's request was made at the last moment, substantial delay of the jury trial was likely to result if the request had been granted, there was no guarantee from the defendant that the witness would have appeared had the request for the continuation been granted, and the defendant, at the time of the ruling, did not provide any additional reasoning for the importance of the witness' testimony, which had been discussed at earlier proceedings, nor did he make any representation regarding the witness' specific testimony. Argued September 10, 2019—officially released January 14, 2020 # Procedural History Information, in the first case, charging the defendant with the crimes of breach of the peace in the second degree and failure to appear in the second degree, and information, in the second case, charging the defendant with the crimes of criminal violation of a protective order, assault in the third degree and breach of the 246 JANUARY, 2020 195 Conn. App. 244 State v. Brown peace in the second degree, brought to the Superior Court in the judicial district of Waterbury, geographical area number four, where the court, *K. Murphy*, *J.*, granted the state's motion for joinder; thereafter, the matter was tried to the jury; verdicts and judgments of guilty of two counts of breach of the peace in the second degree and of criminal violation of a protective order and assault in the third degree, from which the defendant appealed to this court. *Affirmed*. J. Patten Brown, III, for the appellant (defendant). Linda F. Currie-Zeffiro, assistant state's attorney, with whom, on the brief, were Maureen Platt, state's attorney, and Marc Ramia, senior assistant state's attorney, for the appellee (state). ## Opinion BEACH, J. The defendant, Oterrio R. Brown, appeals from the judgments of conviction, following a jury trial, of two counts of breach of the peace in the second degree, and of violation of a protective order and assault in the third degree. The defendant claims that the court improperly (1) granted the state's request for joinder of the two informations; (2) allowed the state to use prejudicial language during the voir dire process; and (3) denied the defendant's request for a continuance. We disagree and affirm the judgments of the trial court. The jury reasonably could have found the following facts. On January 22, 2016, two police officers, Paul Calo and Kyle Cosmos, were called to a location in Waterbury to respond to a domestic disturbance. The officers found the defendant and the victim at the scene. ¹ The defendant ¹ In accordance with our policy of protecting the privacy interests of the victim of family violence, we decline to identify the victim or others through whom the victim's identities may be ascertained. See General Statutes § 54-86e. Moreover, in accordance with federal law; see 18 U.S.C. § 2265 (d) (3) (2012); we decline to identify any party protected or sought to be protected under a protective order or a restraining order that was issued or applied for, or others through whom that party's identity may be ascertained. JANUARY, 2020 247 State v. Brown had blood on his shirt and a cut under his eye. When asked by Cosmos what had occurred, the defendant responded that there had been an altercation between him and the victim. The defendant further explained that he believed that the victim was sending naked photographs of himself to the defendant's wife, Grace Quackenbush, so the defendant "kind of went at him with clenched fist." After speaking with the defendant, the officers observed a trail of blood that led from the kitchen to the back hallway where the victim was found. Cosmos testified that the victim had a swollen left cheek and a bloody nose. The officers arrested the defendant.² He was charged with breach of the peace in the second degree, in violation of General Statutes § 53a-181 (a) (2), and, subsequently, a charge of failure to appear in the second degree³ in violation of General Statutes § 53a-173 (a) (1) was added. At a hearing on January 25, 2016, the trial court issued a protective order. The defendant was ordered not to have contact with the victim. The prohibition also included refraining from assaulting, threatening, abusing, harassing, following, or returning to the victim's home. Approximately thirty minutes after the issuance of the protective order, the defendant returned to the victim's home. Shortly thereafter, the police received a call regarding an incident at this location. Police found the victim outside the house, screaming that the defendant had just beaten him up. The officers also observed ² At trial, Cosmos stated his reasoning for arresting the defendant: "[W]ith . . . everything that we observed on the scene, with all the blood, the injuries to [the victim], and the motive that he had, we believed that [the defendant] was the one that should be arrested." Calo testified: "I took the whole scenario and it had a lot to do with credibility and motive. I found that [the defendant] was upset because he found pictures of his wife—he found pictures of [the victim] naked on his wife's phone. So he confronted [the victim] about it. And [the victim] really had no reason to lash out at the defendant." $^{^{\}rm 3}$ The defendant failed to appear for a scheduled hearing on August 26, 2016. 248 JANUARY, 2020 195 Conn. App. 244 State v. Brown blood in the snow and physical injuries to the victim, including a swollen cheek and blood on his teeth. Calo testified that these injuries were in addition to those that he had observed on January 22, 2016.⁴ The defendant was arrested and charged with criminal violation of a protective order in violation of General Statutes § 53a-223a; breach of the peace in the second degree in violation of § 53a-181 (a) (2); assault in the third degree in violation of General Statutes § 53a-61 (a) (1); and failure to appear in the first degree in violation of General Statutes § 53a-172 (a) (1). Prior to trial, the state filed a motion for joinder of the separate informations, and the court granted the state's motion. After a week long jury trial, the defendant was convicted of breach of the peace in the second degree regarding the January 22, 2016 incident. He also was convicted of criminal violation of a protective order, breach of the peace in the second degree, and assault in the third degree arising from the January 25 incident. The defendant was sentenced to a total effective sentence of ten years of incarceration, execution suspended after two years, followed by three years of probation. This appeal followed. Additional facts and procedural history will be set forth as needed. Ι The defendant claims that the trial court improperly granted the state's motion for joinder. He contends that combining the two informations substantially prejudiced him according to the factors set forth in *State* v. *Boscarino*, 204 Conn. 714, 722–24, 529 A.2d 1260 (1987). The state counters by asserting that the *Boscarino* factors were not met and that the evidence in this case $^{^4}$ Calo testified: "The injuries that he sustained on the 22nd were still there but there . . . were more injuries because there was blood in his mouth His face seemed more swollen and he showed me a laceration on the inside of his mouth." JANUARY, 2020 249 State v. Brown was cross admissible. We agree with the state that the *Boscarino* factors were not met.⁵ We first set forth the appropriate standard of review. "The principles that govern our review of a trial court's ruling on a motion for joinder . . . are well established. Practice Book § 41-19 provides that, [t]he judicial authority may, upon its own motion or the motion of any party, order that two or more informations, whether against the same defendant or different defendants, be tried together. . . . In deciding whether to [join informations for trial, the trial court enjoys broad discretion, which, in the absence of manifest abuse, an appellate court may not disturb. . . . The defendant bears a heavy burden of showing that [joinder] resulted in substantial injustice, and that any resulting prejudice was beyond the curative power of the court's instructions." (Internal quotation marks omitted.) State v. McKethan, 184 Conn. App. 187, 194–95, 194 A.3d 293, cert. denied, 330 Conn. 931, 194 A.3d 779 (2018). "Despite our reallocation of the burden when the trial court is faced with the question of joinder of cases for trial, the defendant's burden of proving error on appeal when we review the trial court's order of joinder remains the same. See State v. Ellis, 270 Conn. 337, 376, 852 A.2d 676 (2004) ([i]t is the defendant's burden on appeal to show that joinder was improper by proving substantial prejudice that could not be cured by the trial court's instructions to the jury . . .)." (Emphasis omitted; internal quotation marks omitted.) State v. Payne, 303 Conn. 538, 550 n.11, 34 A.3d 370 (2012). "Substantial prejudice does not necessarily result from [joinder] even [if the] evidence of one offense would not have been admissible at a separate trial involving the second offense. . . . Consolidation $^{^5\,\}rm In$ light of our determination regarding the Boscarino factors, we need not decide whether the evidence was cross admissible. 195 Conn. App. 244 State v. Brown under such circumstances, however, may expose the defendant to potential prejudice for three reasons: First, when several charges have been made against the defendant, the jury may consider that a person charged with doing so many things is a bad [person] who must have done something, and may cumulate evidence against him. . . . Second, the jury may have used the evidence of one case to convict the defendant in another case even though that evidence would have been inadmissible at a separate trial. . . . [Third] joinder of cases that are factually similar but legally unconnected . . . present[s] the . . . danger that a defendant will be subjected to the omnipresent risk . . . that although so much [of the evidence] as would be admissible upon any one of the charges might not [persuade the jury] of the accused's guilt, the sum of it will convince them as to all. . . . "The court's discretion regarding joinder . . . is not unlimited; rather, that discretion must be exercised in a manner consistent with the defendant's right to a fair trial. Consequently, [in State v. Boscarino, supra, 204 Conn. 722–24] we have identified several factors that a trial court should consider in deciding whether a severance [or denial of joinder] may be necessary to avoid undue prejudice resulting from consolidation of multiple charges for trial. These factors include: (1) whether the charges involve discrete, easily distinguishable factual scenarios; (2) whether the crimes were of a violent nature or concerned brutal or shocking conduct on the defendant's part; and (3) the duration and complexity of the trial. . . . If any or all of these factors are present, a reviewing court must decide whether the trial court's jury instructions cured any prejudice that might have occurred." (Internal quotation marks omitted.) State v. Payne, supra, 303 Conn. 544–45. Α The defendant first claims that consolidating his cases allowed the jury to consider prejudicial evidence 251 State v. Brown of two different crimes. See *State* v. *Holliday*, 159 Conn. 169, 172, 268 A.2d 368 (1970). When a request for joinder is made, the state "bears the burden of proving that the defendant will not be substantially prejudiced by joinder pursuant to Practice Book § 41-19." *State* v. *Payne*, supra, 303 Conn. 549–50. To overcome this burden, the state must prove "by a preponderance of the evidence, either that the evidence in the cases is cross admissible or that the defendant will not be unfairly prejudiced pursuant to the *Boscarino* factors." Id., 550. In the present case, the defendant was charged in two separate informations with crimes that occurred on two different days. The trial court found that joinder was proper as none of the *Boscarino* factors were present. Specifically, the court reasoned that the informations were "easily distinguishable." On appeal, the defendant relies on the first and second *Boscarino* factors to support his claim that joinder of the two informations was improper. He concedes, in his brief, that the third factor was not met. The first Boscarino factor is whether two or more factual scenarios were discrete and easily distinguishable. State v. Boscarino, supra, 204 Conn. 722–23. If the two events were not easily distinguishable, the first Boscarino factor is met. Id. The defendant asserts that the joinder of the informations was prejudicial because the jury was presented with factual scenarios that were not easily distinguishable. In particular, the defendant contends that the evidence of the scenarios presented to the jury created a "gross violation of his fundamental right to due process and a fair trial" because the two incidents involved the same defendant, the same victim, and similar alleged conduct, which occurred at the same location. The defendant further asserts that even if the state referred to each incident separately in its questioning and the court provided specific curative jury instructions, the defendant would still be prejudiced. We disagree. JANUARY, 2020 195 Conn. App. 244 State v. Brown In State v. Herring, 210 Conn. 78, 96, 554 A.2d 686, cert. denied, 492 U.S. 912, 109 S. Ct. 3230, 106 L. Ed. 2d 579 (1989), our Supreme Court addressed the first Boscarino factor. The court concluded that the evidence involving two murders did not risk the degree of confusion and prejudice that were present in Boscarino. Id. The court in Herring explained that the two murders were discrete and easily distinguishable because the victims in the separate incidents suffered different injuries and the crimes occurred in different locations. Id. Here, as in *Herring*, the jury was presented with evidence of two criminal scenarios, which occurred on January 22, 2016, and January 25, 2016. Even though the informations concerned the same victim and defendant and took place at the same general location, the events were easily distinguishable. Although both crimes occurred at the victim's home, the January 22, 2016 incident occurred inside the home, and the January 25, 2016 incident occurred outside the home. In reference to the January 22, 2016 incident, Cosmos and Calo both testified as to finding blood inside the home. With regard to the January 25, 2016 incident, Calo testified that blood was found in the snow, outside of the home. Second, although the victim suffered a swollen cheek in both incidents, there was evidence of new injuries to the victim following the January 25, 2016 encounter. Specifically, when questioned as to whether the victim incurred new injuries during the January 25, 2016 incident, Calo responded: "The injuries that [the victim] sustained on the 22nd were still there but . . . there were more injuries because there was fresh blood on his mouth. . . . His face seemed more swollen and he showed me a laceration on the inside of his mouth. . . . It wasn't bleeding out but it was fresh. It looked fresh to me."Additionally, the two events occurred at different times of the day. The January 22, 2016 incident occurred at night, while the January 25, 2016 event occurred during the day. JANUARY, 2020 253 State v. Brown On the basis of the foregoing, it is clear from the record that the two scenarios were easily distinguishable in that the events occurred at different times and locations, and resulted in different injuries. The court did not abuse its discretion in finding the two incidents discrete and easily distinguishable. Therefore, the defendant was not prejudiced by joinder under the first *Boscarino* factor. В The defendant next claims that joinder was improper under the second *Boscarino* factor. He maintains that his conduct in both assaults was violent and resulted in visible injuries to the victim, resulting in prejudice. We disagree. "Whether one or more offenses involved brutal or shocking conduct likely to arouse the passions of the jurors must be ascertained by comparing the relative levels of violence used to perpetrate the offenses charged in each information." (Internal quotation marks omitted.) *State* v. *Payne*, supra, 303 Conn. 551. The assault on January 22 must be compared to the assault on January 25 to determine whether the "alleged conduct in one incident is not so shocking or brutal that the jury's ability to consider fairly and objectively the remainder of the charges is compromised." *State* v. *LaFleur*, 307 Conn. 115, 160–61, 51 A.3d 1048 (2012). In *Payne*, the court compared the charge of felony murder to a separate charge of jury tampering and determined that the second *Boscarino* factor regarding prejudice was satisfied "[b]ecause the defendant's conduct in killing the victim in the felony murder case was significantly more brutal and shocking than his conduct in attempting to tamper with the jurors . . . [t]he evidence from the felony murder case was prejudicial to the defendant with regard to the jury tampering case." *State* v. *Payne*, supra, 303 Conn. 552. Furthermore, in 195 Conn. App. 244 State v. Brown Boscarino, the defendant committed multiple sexual assaults, all with the force of a deadly weapon. State v. Boscarino, supra, 204 Conn. 723. The court held that joinder was improper as it "gave the state the opportunity to present the jury with the intimate details of each of these offenses, an opportunity that would have been unavailable if the cases had been tried separately." Id. In the present case, the defendant was charged with breach of the peace in the second degree with regard to the January 22 incident and breach of the peace in the second degree and with assault in the third degree with regard to the January 25 incident; both incidents involved punching the victim. Neither incident was shockingly violent. The defendant concedes that the alleged conduct was not as brutal as the conduct that occurred in *Payne* and *Boscarino*. Our Supreme Court has addressed the second *Boscarino* factor in the context of an assault. In *State* v. *LaFleur*, supra, 307 Conn. 160, the court held that an assault, in which the defendant punched a woman in the face, was not "so shocking or brutal as to preclude joinder." In *State* v. *Jennings*, 216 Conn. 647, 659, 583 A.2d 915 (1990), our Supreme Court held that an assault was not so brutal or shocking as to create a serious risk of prejudice when tried with an allegation of kidnapping. Citing to *State* v. *Herring*, supra, 210 Conn. 97, the court noted that although physical harm was inflicted on the victim, it was not disabling and did not satisfy the second *Boscarino* factor. *State* v. *Jennings*, supra, 216 Conn. 659. In the present case, the defendant assaulted the victim on two separate dates. These assaults, although violent, were not so brutal or shocking as to interfere with the jury's ability to consider each offense fairly and objectively. As such, we conclude that the second *Boscarino* factor is not met. JANUARY, 2020 255 State v. Brown We conclude that the defendant has not shown that he was prejudiced under the *Boscarino* factors and that the trial court did not abuse its discretion in granting the state's motion for joinder. П The defendant claims that the trial court improperly allowed the state to introduce facts and prejudicial language during its voir dire questioning. The defendant argues that the trial court violated his sixth amendment right to a fair trial by allowing the state to use the terms such as "domestic violence," "family violence," and "dispute between roommates" during voir dire. We disagree. The state argues preliminarily that the issue is unpreserved and, thus, unreviewable. We agree that the issue is not preserved. Practice Book § 60-5 states, in relevant part, that "[this] court shall not be bound to consider a claim unless it was distinctly raised at the trial or arose subsequent to the trial." An unpreserved constitutional claim, however, may be considered by this court if all of the following conditions are met: "(1) the record is adequate to review the alleged claim of error; (2) the claim is of constitutional magnitude alleging the violation of a fundamental right; (3) the alleged constitutional violation . . . exists and . . . deprived the [defendant] of a fair trial; and (4) if subject to harmless error analysis, the state has failed to demonstrate harmlessness of the alleged constitutional violation beyond a reasonable doubt." State v. Golding, 213 Conn. 233, 239–40, 567 A.2d 823 (1989), as modified by *In re Yasiel* R., 317 Conn. 773, 781, 120 A.3d 1188 (2015). The record is adequate to review this claim, and the defendant is alleging a violation of his fundamental right to a fair trial pursuant to the sixth amendment of the United States constitution. Because the claim is reviewable, we address the merits of the defendant's claim. JANUARY, 2020 195 Conn. App. 244 State v. Brown The federal constitution guarantees a defendant the fundamental right to a trial by an impartial jury. U.S. Const., amends. VI and XIV. "Although the conduct of voir dire is within the broad discretion of the trial court . . . that discretion must be exercised within the parameters established by the right to a fair trial." (Citations omitted.) *State* v. *Mercer*, 208 Conn. 52, 58, 544 A.2d 611 (1988). "The actual impact of a particular practice on the judgment of jurors cannot always be fully determined. But [the United States Supreme Court] has left no doubt that the probability of deleterious effects on fundamental rights calls for close judicial scrutiny. . . . Courts must do the best they can to evaluate the likely effects of a particular procedure, based on reason, principle, and common human experience. . . . Due to the serious constitutional implications of the defendant's claim, [courts] have the duty to make an independent evaluation of the circumstances." (Citation omitted; internal quotation marks omitted.) *State* v. *Mercer*, supra, 208 Conn. 58. The following additional facts are pertinent to this claim. On June 5, 2017, the voir dire process began. During the state's questioning of a venireperson, the state characterized the allegations against the defendant as "domestic violence." The state asked: "[T]he term 'domestic violence,' does that conjure up any thoughts, feelings, opinions or anything like that?" The state continued to use the term "domestic violence" until the court, on its own accord, cautioned against its use in voir dire. The court stated: "I will caution the state [not to] use [a] term as general as domestic violence. I don't know . . . that [the relationship between the parties] fits . . . the traditional definition of a domestic violence . . . so I don't want to disqualify jurors when this isn't even going to be the kind of case that they're talking about [referring to domestic JANUARY, 2020 257 State v. Brown violence]." The state then altered its questioning and used the term "family violence" rather than "domestic violence." The court advised against using either term and suggested that an appropriate question would be, "how do you feel about violence between roommates." The state indicated its concerns about discussing the facts of the case, to which the court responded: "There's nothing getting into the facts of the case if it goes to a prejudice or bias . . . the allegations are violence between roommates. I don't have a problem with that." Ultimately, the state adopted the court's suggestion and referred to the allegation as a "dispute between roommates." The defendant contends that the court's supervision of voir dire questioning was improper in two ways: (1) the court improperly allowed prejudicial language to be used initially; and (2) to remedy the process, the court improperly allowed facts of the case to be introduced during the voir dire process. The defendant further contends that the use of facts in voir dire gave the jurors preconceived notions about the case, thereby, violating the defendant's constitutional right to a fair trial.⁶ Our Supreme Court has warned counsel and the trial courts not to engage in voir dire questioning that touches on the facts of the case. "We have noted with concern increasing abuse of the voir dire process . . . It appears that all too frequently counsel have engaged in wideranging interrogation of veniremen in a not too subtle attempt to influence the ultimate decision of a venireman if he should be selected for service or to ⁶ With regard to the use of the term "dispute between roommates," each of the three venirepersons who were informed that the parties were roommates indicated that the factual scenario would not affect his or her ability to be impartial. Ultimately, none of the jurors who were informed that the parties were roommates was selected to sit on the panel of jurors. One, however, was selected as an alternate juror. JANUARY, 2020 195 Conn. App. 244 State v. Brown ascertain the attitude of the venireman on an assumed state of facts." (Internal quotation marks omitted.) *Bleau* v. *Ward*, 221 Conn. 331, 339–40, 603 A.2d 1147 (1992). In the present case, however, we do not find that the challenged language gave potential jurors preconceived notions about the case. We conclude that the introduction of the phrases "domestic violence," "family violence," and a "dispute between roommates," was not improper. Language in the protective order concerning "family violence" would be admitted into evidence. The order was titled "protective order—family violence." Under the circumstances of the incidents, we cannot conclude that the use of "family violence" or "domestic violence" was so harmful to the defendant. It was never disputed that the alleged crimes concerned "disputes between roommates." We, therefore, conclude that the defendant has failed to prove that a constitutional violation existed and that he was deprived of a fair trial. #### III Lastly, the defendant claims that the trial court improperly denied his request for a continuance, thus violating his sixth amendment right to a fair trial. We disagree. "A reviewing court ordinarily analyzes a denial of a continuance in terms of whether the court has abused its discretion. . . . This is so where the denial is not directly linked to a specific constitutional right. . . . If, however, the denial of a continuance is directly linked to the deprivation of a specific constitutional right, some courts analyze the denial in terms of whether there has been a denial of [such right]." *In Re Shaquanna M.*, 61 Conn. App. 592, 601–602, 767 A.2d 155 (2001). "The defendant's burden on appeal is to show that the trial court acted arbitrarily, in light of the information available at the time of its decision, and thereafter, if an abuse of discretion has been established, that the defendant's ability to defend himself JANUARY, 2020 259 State v. Brown has thereby been demonstrably prejudiced." *State* v. *Hamilton*, 228 Conn. 234, 246, 636 A.2d 760 (1994). Our analysis, then, first considers whether the court abused its discretion in denying the defendant's motion for a continuance. See *State* v. *Godbolt*, 161 Conn. App. 367, 374 n.4, 127 A.3d 1139, cert. denied, 320 Conn. 931, 134 A.3d 621 (2016). "There are no mechanical tests for deciding when a denial of a continuance is so arbitrary as to violate due process. The answer must be found in the circumstances present in every case, particularly in the reasons presented to the trial judge at the time the request is denied. . . . "Among the factors that may enter into the court's exercise of discretion in considering a request for a continuance are the timeliness of the request for continuance; the likely length of the delay; the age and complexity of the case; the granting of other continuances in the past; the impact of delay on the litigants, witnesses, opposing counsel and the court; the perceived legitimacy of the reasons proffered in support of the request; the defendant's personal responsibility for the timing of the request; [and] the likelihood that the denial would substantially impair the defendant's ability to defend himself. . . . We are especially hesitant to find an abuse of discretion where the court has denied a motion for continuance made on the day of the trial. . . . "Lastly, we emphasize that an appellate court should limit its assessment of the reasonableness of the trial court's exercise of its discretion to a consideration of those factors, on the record, that were presented to the trial court, or of which that court was aware, at the time of its ruling on the motion for a continuance." (Citations omitted; emphasis omitted; internal quotation marks omitted.) Id., 374–75. JANUARY, 2020 195 Conn. App. 244 State v. Brown In the present case, the defendant contends that the denial of his request for a continuance was unreasonable. To support this claim, the defendant asserts three arguments: (1) because the court granted the state's request for a continuance earlier during the proceedings, the court should have also granted his request for a continuance; (2) the state did not object to the request for a continuance; and (3) the denial of the continuance greatly impaired the defendant's defense, because Quackenbush was a crucial witness in support of the defendant's claim that he was acting in defense of property. The state counters by asserting that the court properly denied the request for a continuance. We agree with the state. The following facts are relevant to this issue. On June 13, 2017, the defendant informed the court that his witness, Quackenbush, would not appear at trial that day because she had a work conflict. In his view, the witness was important, and he orally requested a continuance to the following day. The court denied the defendant's request, reasoning that a continuance would "just [be] delaying this case." The court noted that it "had directed that [the defendant] be prepared to start evidence . . . on Friday the 9th," such that a continuance would disrupt the time frame of the trial. The court noted its concern that a delay might result in the loss of a juror: "[w]e told this jury they would potentially have this case on the 9th but we definitely would give it to them by the 13th and now we're telling them the 15th and . . . there is at least one juror who has work problems." In addition to the potential delay, the court also mentioned the timeliness of the request, stating, "If you had raised this issue at an earlier time . . . the witness was supposed to be here today. . . . So this is not a minor request. The record should reflect I would certainly consider this if it weren't for the fact that defense isn't available the 15th, the state's not available JANUARY, 2020 261 State v. Brown the 16th. But the result of me granting this continuance is more likely forcing this case into next week and I'm potentially losing other jurors." Accordingly, the trial court properly considered the potential delay to the proceeding, the untimeliness of the defendant's request, and the resulting prejudice to the trial management. The trial court's ruling was not arbitrary. The defendant further alleges that his sixth amendment right to present a complete defense was impaired because Quackenbush was a key witness in support of his claim that he exercised a reasonable degree of force in defense of property. He argues that he notified the court of the importance of Quackenbush's testimony, and that she was present at both altercations. The suggestion regarding the importance of Quackenbush's testimony was not made at the time of the request for a continuance, however, but, rather, was made earlier in the trial during a discussion regarding instructions to the jury. The defendant's attorney stated: "[I]n regards to the evidence about defense of property . . . the plan was that evidence was going to come through Grace Quackenbush, [she] did make the 911 call. I wasn't planning on introducing that, because I was going to elicit her testimony. If she doesn't appear . . . I'm going to call [the 911 dispatcher] in my case-in-chief and introduce her 911 call. . . . "7 At the time of its ruling on the defendant's request for a continuance, the court stated that "Ms. Quackenbush's . . . her statement . . . has come in through a 911 call." The defendant, at the time of the ruling, did not provide any additional reasoning for the importance of Quackenbush's testimony nor did he make any representation regarding her specific testimony. The defendant has not persuaded us that his sixth amendment $^{^{7}\!}$ The referenced 911 call was subsequently introduced into evidence by the state. 195 Conn. App. 262 State v. Jarmon right to a fair trial was violated by the denial of his request for a continuance. See *State* v. *Godbolt*, supra, 161 Conn. App. 374 n.4. Because the request for a continuance was made at the last moment, substantial delay was likely to result if the request had been granted, and there was no assurance that the witness would have appeared if the continuance had been granted, the court's ruling was not an abuse of discretion and, accordingly, did not violate the defendant's constitutional right to a fair trial. The judgments are affirmed. In this opinion the other judges concurred. # STATE OF CONNECTICUT v. JAMES JARMON (AC 42357) Alvord, Prescott and Flynn, Js. ## Syllabus Convicted, after a jury trial, of the crimes of home invasion, burglary in the first degree, robbery in the first degree and stealing a firearm in connection with the theft of certain firearms from N's house, the defendant appealed to this court. *Held*: 1. The defendant could not prevail on his claim that the state presented insufficient evidence to prove beyond a reasonable doubt the operability of each of the stolen firearms, as the cumulative effect of the evidence, when construed in a light most favorable to sustaining the jury's verdict, supported the jury's ultimate conclusion that the state demonstrated operability beyond a reasonable doubt: the evidence presented supported an inference of operability because, from that evidence, the jury reasonably could have concluded that the guns were operable, as they were stored in N's bedroom in cases or bags with safety locks on and access was restricted to the bedroom, which evinced an awareness that the firearms were dangerous, and it was reasonable to infer that operable firearms would trigger such concern, and the fact that N's mother would not permit the firearms to be stored anywhere other than securely in the bedroom and that that ultimatum was assiduously followed by N further supported an inference that the firearms were operable; moreover, the jury reasonably could have inferred that N's storing of his handgun in a nightstand beside his bed where, while asleep, he might be most vulnerable permitted an inference that he possessed the handgun for security purposes, and the jury then could have inferred that JANUARY, 2020 263 #### State v. Jarmon such a handgun was operable; furthermore, given that, at the time the firearms were stolen, they had been in N's possession for no longer than one year and sixteen days from N's earliest purchase and that the only time the firearms left N's bedroom was to go to the training grounds, which the jury reasonably could have inferred was a place to fire the guns, the guns were fired at least once during the time N possessed them, and the jury reasonably could have inferred that the firearms were operable upon purchase and remained operable when they were stolen. (One judge dissenting) - 2. The defendant could not prevail on his claim that the trial court erroneously admitted into evidence a letter that he had written to his mother while incarcerated, which was intercepted by a correction officer and forwarded to law enforcement: the defendant's claim that the trial court erred in determining that the correction officer followed a certain regulation when he turned over the correspondence to law enforcement was never distinctly raised at trial and, therefore, was unpreserved and not reviewable on appeal; moreover, the defendant did not prove that he had an objectively reasonable expectation of privacy such that his fourth amendment rights were violated, and, thus, there was no constitutional violation under the third prong of State v. Golding (213 Conn. 233); furthermore, the department regulation at issue was not void for vagueness as applied to the defendant, as the language of the regulation gave notice to the defendant that he could have his mail reviewed if doing so was deemed in the interest of security, order or rehabilitation by prison officials, and a prison official reasonably could have determined that the letter contained plans for criminal activity, such as witness tampering. - 3. The defendant's claim that his conviction of home invasion and burglary violated his constitutional protection against double jeopardy was unavailing; the defendant failed to show that the two charges arose out of the same act or transaction, as the evidence allowed the defendant's crimes to be separated into parts, each of which constituted a completed offense. Argued September 16, 2019—officially released January 14, 2020 # Procedural History Substitute information charging the defendant with crimes of home invasion, burglary in the first degree and robbery in the first degree, and with three counts of the crime of stealing a firearm, brought to the Superior Court in the judicial district of Waterbury and tried to jury before Cremins, J.; verdict and judgment of guilty, from which the defendant appealed to this court. Affirmed. 195 Conn. App. 262 State v. Jarmon *Alice Osedach*, assistant public defender, for the appellant (defendant). Timothy J. Sugrue, assistant state's attorney, with whom, on the brief, were Maureen Platt, state's attorney, and Don E. Therkildsen, Jr., senior assistant state's attorney, for the appellee (state). #### Opinion ALVORD, J. The defendant, James Jarmon, appeals from the judgment of conviction of home invasion in violation of General Statutes § 53a-100aa (a) (1), burglary in the first degree in violation of General Statutes § 53a-101 (a) (3), robbery in the first degree in violation of General Statutes § 53a-134 (a) (4), and three counts of stealing a firearm in violation of General Statutes § 53a-212 (a). On appeal, the defendant claims that (1) the state presented insufficient evidence to prove beyond a reasonable doubt the operability of each firearm the defendant stole, (2) the trial court erroneously admitted into evidence a letter written by the then incarcerated defendant that was intercepted by a correction officer, and (3) the defendant's conviction of home invasion and burglary in the first degree violated his constitutional protection against double jeopardy. We affirm the judgment of the trial court. The jury reasonably could have found the following facts. On April 12, 2015, Nathaniel Garris attended a birthday party for his nephew. At the party, Garris spoke on the phone with the defendant, whom Garris knew all his life and whom, though they were unrelated, Garris referred to as his "cousin." It had been about four or five months since Garris and the defendant had seen each other last, and the defendant wanted to "chill" with Garris to "catch up." The two met up that same day and went to Niko Infanti's house.¹ ¹On April 12, 2015, Garris was residing at Niko's house and sleeping in the same bedroom as Niko, whom he described as his "best friend, like a brother." Also living at the house then was Niko's mother, Michelle Infanti; JANUARY, 2020 265 State v. Jarmon At Niko's home, the defendant and Garris began playing video games in Niko's bedroom. At one point, the defendant observed a case in Niko's bedroom and asked if it contained a guitar, to which Garris responded "no, that's a gun." At another point, Garris retrieved a knife out of Niko's bedside nightstand, which also contained Niko's handgun. Thereafter, the defendant participated in a few phone calls; the defendant left Niko's bedroom to pick up each phone call. While the defendant and Garris were in Niko's bedroom, Kade was in the kitchen using her laptop. An individual unknown to Kade, later identified by the police as Brett Vaughn, "peeked his head in the back door" and asked for the defendant. Kade went to Niko's bedroom, told the defendant that there was someone waiting for him at the back door and returned to the kitchen. Once Kade arrived back in the kitchen, Vaughn, who had entered the house, grabbed her and put a gun to the back of her head. Meanwhile, back in Niko's bedroom, Garris became upset with the defendant after hearing Kade's message because he perceived that the defendant had invited someone over without asking him. Garris walked out to the kitchen to see who was there waiting for the defendant and found Vaughn standing behind a seated Kade with a gun pressed to her head. Garris, who only knew Vaughn "from passing," pleaded with him to point the gun at him rather than Kade, to which Vaughn responded "[you're] beat, don't Niko's siblings, Christina Infanti, Jesse Infanti, Michael Collins and Kade Collins; and Christina's eight year old daughter, all of whom "treated [Garris] just like family." Niko, his mother and Jesse were all absent from the house that evening as they were looking at houses in Arizona. For ease of reference, Niko, Christina and Kade will be referred to by their first names throughout this opinion. ² The record reflects that Niko lawfully had possessed four firearms: a twelve gauge, Maverick Arms shotgun; a .22 caliber, Henry Repeating Rifle Company rifle; a seven millimeter, Savage rifle; and a nine millimeter, Heckler & Koch handgun. JANUARY, 2020 195 Conn. App. 262 State v. Jarmon die over something stupid." Vaughn then yelled "hurry up." Christina heard the disturbance from her own bedroom, came out to see its cause and, after observing the scene, repeatedly told Vaughn to leave. The defendant had remained in Niko's bedroom after Garris walked to the kitchen and while this tumultuous scene unfolded. He then emerged from Niko's bedroom with all four of Niko's firearms in bags. The defendant and Vaughn proceeded to leave out the back door, with Vaughn being the first one out. As the defendant was exiting the back door, Garris jumped on his back and was able to retrieve one of the bags, which contained Niko's shotgun. The defendant was arrested on May 20, 2015, and charged in a substitute information on September 29, 2016. On September 30, 2016, a jury returned guilty verdicts against the defendant for home invasion, burglary in the first degree, robbery in the first degree, and three counts of stealing a firearm. On March 2, 2017, the court imposed on the defendant a total effective sentence of ten years of incarceration, followed by six years of special parole.³ This appeal followed. I The defendant first claims there was insufficient evidence to support his conviction of the three counts of stealing a firearm because no evidence was admitted that demonstrated the operability of the stolen firearms. The defendant argues that "[o]perability, especially when the guns were never recovered and there is no evidence the gun was fired during the incident, has never been proven with such scant evidence." The ³ The defendant received ten years of incarceration followed by six years of special parole on his home invasion conviction, a concurrent ten years of incarceration on his burglary in the first degree conviction, another concurrent ten years of incarceration on his robbery in the first degree conviction, and concurrent two year sentences of incarceration on his conviction of each charge of stealing a firearm. JANUARY, 2020 267 State v. Jarmon state responds that "it was reasonable to infer that [the guns] were operable at the time that they were purchased" and that "[t]he jury could reasonably have inferred that the firearms remained operable approximately one year later when they were stolen by the defendant." We agree with the state. We first set forth our standard of review. "In reviewing a jury verdict that is challenged on the ground of insufficient evidence, we employ a two part analysis. We first review the evidence presented at trial, construing it in the light most favorable to sustaining the facts expressly found by the trial court or impliedly found by the jury. We then decide whether, upon the facts thus established and the inferences reasonably drawn therefrom, the trial court or the jury could reasonably have concluded that the cumulative effect of the evidence established the defendant's guilt beyond a reasonable doubt. . . . The evidence must be construed in a light most favorable to sustaining the jury's verdict. . . . In reaching its verdict, the jury can draw reasonable and logical inferences from the facts proven and from other inferences drawn from the evidence presented. Our review is a fact based inquiry limited to a determination of whether the jury's inferences drawn were so unreasonable as to be unjustifiable." (Citations omitted; internal quotation marks omitted.) State v. Bradley, 39 Conn. App. 82, 90–91, 663 A.2d 1100 (1995), cert. denied, 236 Conn. 901, 670 A.2d 322 (1996). Section 53a-212 (a) states that "[a] person is guilty of stealing a firearm when, with intent to deprive another person of such other person's firearm or to appropriate the firearm to such person or a third party, such person wrongfully takes, obtains or withholds a firearm, as defined in subdivision (19) of section 53a-3." A "[f]irearm" is defined as "any sawed-off shotgun, machine gun, rifle, shotgun, pistol, revolver or other weapon, whether loaded or unloaded *from which a shot may* JANUARY, 2020 195 Conn. App. 262 State v. Jarmon be discharged" (Emphasis added.) General Statutes § 53a-3 (19). "Operability of the [firearm is] an essential element of the [crime] charged under General Statutes [§ 53a-212 (a)]" State v. Carpenter, 19 Conn. App. 48, 59, 562 A.2d 35, cert. denied, 213 Conn. 804, 567 A.2d 834 (1989). "The operability of a firearm can be proven either by circumstantial or direct evidence." State v. Bradley, supra, 39 Conn. App. 91. As in *Bradley*, the issue before us is "whether the jury could have drawn reasonable inferences from the evidence to enable it to conclude, beyond a reasonable doubt, that the gun that the defendant possessed was operable." Id. The state points to the following evidence in the record that would support a conclusion that the firearms were operable. Niko lawfully bought his three stolen firearms from sportsmen retailers between March 27, 2014, and June 27, 2014. Niko kept his guns confined to his bedroom. The three long guns were in the open space of his bedroom, but kept inside cases or bags and fastened with some form of safety lock. The handgun was kept in Niko's nightstand "in a locked case." With the exception of Garris, who slept in Niko's bedroom, Niko "[v]ery rarely let anybody in that room." If Niko was not so diligent about keeping his firearms in his bedroom, his mother would have put him "out of the house in like point six seconds." As such, the firearms left Niko's bedroom only when he took them to the "training grounds." The defendant argues that this evidence is inadequate to prove the operability of the firearms beyond a reasonable doubt. He contends that his case is distinguishable from a number of this court's past decisions in which operability was at issue. See *State* v. *Edwards*, 100 ⁴ Niko's Henry Repeating Rifle Company rifle was purchased on March 27, 2014, his Heckler & Koch handgun was purchased on May 12, 2014, and his Savage rifle was purchased on June 27, 2014. JANUARY, 2020 269 State v. Jarmon Conn. App. 565, 575–76, 918 A.2d 1008 (testimony of witnesses describing gun used in robberies, which matched gun found in defendant's flight path and ballistics testing of which showed it was same gun fired in separate shooting deemed sufficient for operability inference), cert. denied, 282 Conn. 928, 929, 926 A.2d 666, 667 (2007); State v. Miles, 97 Conn. App. 236, 241, 903 A.2d 675 (2006) (operability proven where victim saw defendant with small silver handgun that matched gun introduced into evidence, defendant was only person victim saw with gun, and victim identified defendant as shooter in photographic lineup and at trial on cross-examination); State v. Rogers, 50 Conn. App. 467, 469, 475, 718 A.2d 985 (front seat passenger displaying gun and fire coming from passenger seat area sufficient evidence of operability), cert. denied, 247 Conn. 942, 723 A.2d 319 (1998); State v. Hopes, 26 Conn. App. 367, 376–77, 602 A.2d 23 (testimony that defendant pointed gun at witnesses inside restaurant, within one minute followed witnesses outside restaurant, then witnesses heard gunfire and "felt something pass close by their heads" sufficient to prove operability of defendant's gun), cert. denied, 221 Conn. 915, 603 A.2d 405 (1992); see also *State* v. *Beavers*, 99 Conn. App. 183, 190, 912 A.2d 1105 (police test of gun sufficient evidence of operability), cert. denied, 281 Conn. 925, 918 A.2d 276 (2007); *State* v. *Bradley*, supra, 39 Conn. App. 91 (same); State v. Zayas, 3 Conn. App. 289, 299, 489 A.2d 380 (same), cert. denied, 195 Conn. 803, 491 A.2d 1104 (1985). The defendant's reliance on these cases to demonstrate what evidence is minimally necessary to prove operability is unpersuasive. Each of these cases presents evidence sufficient to prove operability, but a compilation of these cases do not define a minimum standard of necessary evidence to establish operability. "[T]he line between permissible inference and impermissible speculation is not always easy to discern. When JANUARY, 2020 195 Conn. App. 262 State v. Jarmon we infer, we derive a conclusion from proven facts because such considerations as experience, or history, or science have demonstrated that there is a likely correlation between those facts and the conclusion. If that correlation is sufficiently compelling, the inference is reasonable. But if the correlation between the facts and the conclusion is slight, or if a different conclusion is more closely correlated with the facts than the chosen conclusion, the inference is less reasonable. At some point, the link between the facts and the conclusion becomes so tenuous that we call it speculation." (Internal quotation marks omitted.) *State* v. *Niemeyer*, 258 Conn. 510, 518, 782 A.2d 658 (2001). The evidence presented in this case supports an inference of operability because, from that evidence, the jury reasonably could have concluded that the guns were operable. Niko stored all of his firearms in his bedroom in cases or bags and with safety locks on. He restricted access to his bedroom. Niko's precautions evince an awareness that his firearms were dangerous. It is reasonable to infer that operable firearms would trigger such concern. Although a person might take similar steps to secure *inoperable* firearms, that possibility does little to negate the likelihood of reasonable jurors relying on their common sense understanding of firearms to infer that Niko's security measures reflected that his firearms were operable. See id., 519 ("an inference need not be compelled by the evidence; rather, the evidence need only be reasonably susceptible of such an inference" [internal quotation marks omitted]). The defendant argues that regardless of the guns' operability, "it is reasonable to infer that a mother would not want a very young child or teenagers to have access to two rifles and a handgun." The defendant again ignores the most obvious explanation for the position of Niko's mother: a gun is most dangerous if operable. The defendant also implies, incorrectly, that the JANUARY, 2020 271 State v. Jarmon jury's refusal to draw an inference more favorable to the defendant makes the inference they did draw an unreasonable one. That is not so. See id., 518–19 ("[p]roof of a material fact by inference from circumstantial evidence need not be so conclusive as to exclude every other hypothesis" [internal quotation marks omitted]). The fact that Niko's mother would not permit his firearms being stored anywhere other than securely in his bedroom, and that Niko assiduously followed his mother's ultimatum, further supports an inference that these guns were operable. Additionally, Niko kept his handgun in a nightstand beside his bed. From this, the jury reasonably could have inferred that Niko's storing of his handgun in close proximity to his bed where, while asleep, he might be most vulnerable, permits an inference that he possessed the handgun for security purposes. The jury then could have further inferred that such a handgun was operable, or else it would be of little security value. Niko also kept this handgun in a locked case. As with the long guns, this permits an inference that Niko took this safety measure because the handgun was an operable firearm. Lastly, Niko bought the three stolen firearms from retailers, with the earliest purchase made on March 27, 2014. The defendant stole the guns on April 12, 2015. Accordingly, when stolen, Niko's firearms were in his possession for no longer than one year and sixteen days. Kade testified that the only time Niko's firearms left his bedroom was to go to the "training grounds." Thus, the guns were taken to the "training grounds," which the jury reasonably could have inferred was a place to fire the guns, and that the guns were therefore fired at least once during the year and sixteen days that Niko possessed them. Therefore, the jury reasonably could have inferred that the firearms were operable $^{^5}$ Two of the firearms were owned for slightly less than a year and sixteen days, but for ease of discussion we use the longer timespan. 195 Conn. App. 262 State v. Jarmon upon purchase and, because Niko did take the guns to a firing range during the limited duration of his ownership, remained operable when they were stolen. The defendant cites to *State* v. *Perez*, 146 Conn. App. 844, 79 A.3d 149 (2013), cert. denied, 311 Conn. 909, 83 A.3d 1163 (2014), for the proposition that "a firearm left in storage without the proper care and cleaning can become inoperable." In Perez, a firearm became inoperable in the sixteen months between a successful dry fire⁶ of the firearm by law enforcement and subsequent testing because the gun became "gummed up by a residue in the . . . cylinder pin." (Internal quotation marks omitted.) Id., 847. The gun still was found to be operable because "the responding officer dry fired the gun and observed that its firing mechanism was functional shortly after the defendant possessed it" Id., 850. We fail to see how *Perez* informs our analysis in this case. *Perez* is a factually distinguishable case, and the evidence used to prove operability in that case is not required to prove operability in this case. Our review of the record does not persuade us that the jury made unreasonable inferences regarding operability. To the contrary, the cumulative effect of the evidence in this case, when construed in a light most favorable to sustaining the jury's verdict, supports the jury's ultimate conclusion that the state has demonstrated operability beyond a reasonable doubt. See *State* v. *Bradley*, supra, 39 Conn. App. 90.⁷ ⁶ "The Officer removed the ammunition from the loaded gun and . . . squeeze[ed] the trigger and activat[ed] the hammer" *State* v. *Perez*, supra, 146 Conn. App. 847. ⁷ The defendant also argues that "[t]he state presented no expert evidence that would have permitted the jury to properly infer from the circumstantial evidence that the state presented that the missing guns had been operable at the time they were taken beyond a reasonable doubt." The defendant cites to no authority, and we are aware of none, that supports the position that expert evidence is necessary to prove operability of a firearm under the facts of this case. JANUARY, 2020 273 State v. Jarmon II The defendant next claims that the trial court erroneously admitted into evidence a letter the defendant wrote to his mother while incarcerated, which was intercepted by a correction officer and forwarded to law enforcement. The defendant argues that (1) the "court erred in determining that the correction officer followed the [department of correction (department) regulation⁸] when he turned over the correspondence" (footnote added); (2) "[t]he defendant maintained a reasonable expectation of privacy in his letter written to [his] mother," making its seizure a violation of the fourth amendment to the United States constitution; and (3) the department regulation "regarding inmate correspondence is void for vagueness as applied to this case." The following additional facts are relevant to this issue. At trial, on September 29, 2016, the state offered into evidence a letter written by the then incarcerated defendant to his mother, which was intercepted by a correction officer and forwarded to law enforcement. After reviewing the contents of the letter, the court was prepared to admit the letter as an admission by the defendant. Conn. Code. Evid. § 8-3 (1) (A). Defense counsel objected to the letter's admission, stating that "when someone is incarcerated in a Connecticut facility, they are stripped of most of their expectation of privacy, but not all" and that "I think [the department] has put a limit on themselves that not just anybody can open a letter at their own discretion." Defense counsel ⁸ The regulation at issue is § 18-81-31 of the Regulations of Connecticut State Agencies. See footnote 8 of this opinion. In his brief, the defendant interchangeably references the regulation and the department administrative directive 10.7, § 4 (F) (1) (directive). The directive is, in part, authorized by the regulation, and the language relevant to the issue of inmate mail review is substantially similar in both the regulation and directive. Hereinafter, we will refer only to the regulation. 195 Conn. App. 262 State v. Jarmon requested the opportunity to voir dire a department representative "to see whether or not this opening of a letter came at the direction of a unit manager by a person in writing." The court permitted the voir dire of Correction Officer Evan Charter. After the voir dire concluded, defense counsel argued that the department "did not follow the directive. Just because someone is in a category of high bond or pretrial doesn't necessarily . . . further substantial interest[s] of security, order or rehabilitation." The court asked defense counsel, "[w]ould you agree [that the regulation] was followed in this situation?" Defense counsel responded, "I would agree [Officer Charter] followed [the regulation]." The court "allow[ed] the letter to come in," and defense counsel stated, "I still stand by my objection" Additional facts will be set forth as necessary. Α We begin with the defendant's claim that "[t]he trial court erred in determining that [Officer Charter] followed the [regulation] when he turned over the correspondence" to law enforcement. We conclude that the defendant never distinctly raised this claim at trial. It is therefore unpreserved and unreviewable on appeal. The regulation governs the review of an inmate's outgoing general correspondence.⁹ The regulation ⁹ Section 18-81-31 of the Regulations of Connecticut State Agencies provides in relevant part: "(a) Review, Inspection and Rejection. All outgoing general correspondence shall be subject to being read at the direction of the Unit Administrator, by person(s) designated in writing by such Administrator, for either a specific inmate(s) or on a random basis if the Commissioner or Unit Administrator has reason to believe that such reading is generally necessary to further the substantial interests of security, order or rehabilitation. Outgoing general correspondence may be restricted, confiscated, returned to the inmate, retained for further investigation, referred for disciplinary proceedings or forwarded to law enforcement officials, if such review discloses correspondence or materials which contain or concern: (1)The transport of contraband in or out of the facility. (2) Plans to escape. (3) Plans for activities in violation of facility or departmental rules. (4) Plans for criminal activity. (5) Violations of Sections 18-81-28 through 18-81-51, inclusive, of the Regulations of the Connecticut State Agencies or JANUARY, 2020 275 State v. Jarmon authorizes the "Unit Administrator" to select "specific inmate(s)" or inmates "on a random basis" to have their outgoing general mail reviewed if there is "reason to believe that such reading is generally necessary to further the substantial interests of security, order or rehabilitation." The regulation further directs the "Unit Administrator" to designate in writing the "person(s)" who will review inmate mail. Under the regulation, those designated "person(s)" are given the authority to restrict, confiscate, return to the inmate, retain for further investigation, refer for disciplinary proceedings or forward to law enforcement officials any outgoing general correspondence that "contain[s] or concern[s]" a list of nine prohibited inmate actions. See Regs., Conn. State Agencies § 18-81-31 (a). The focus of the defendant's voir dire of Officer Charter was on the decision to review the defendant's mail in the first instance, not on whether the mail could be provided to law enforcement. Defense counsel's initial objection to the court was that the department "put a limit on themselves that not just anybody can open a letter at their own discretion." Defense counsel requested the voir dire "to see whether or not this opening of a letter came at the direction of a unit manager by a person in writing." During voir dire, Officer Charter testified that he did not make the initial decision to review the defendant's general outgoing mail. ¹⁰ After unit rules. (6) Information which if communicated would create a clear and present danger of violence and physical harm to a human being. (7) Letters or materials written in code. (8) Mail which attempts to forward unauthorized correspondence for another inmate. (9) Threat to the safety or security of staff, other inmates or the public. The initial decision to take action provided for in this Subsection except to read, which shall be at the discretion of the Unit Administrator, shall be made by the designee of the Unit Administrator. Such designee shall not be the same person who made the initial mailroom review. . . ." ¹⁰ Section 18-81-31 (a) of the Regulations of Connecticut State Agencies provides in relevant part that "[a]ll outgoing general correspondence shall be subject to being read at the direction of the Unit Administrator, by person(s) designated in writing by such Administrator..." (Emphasis 195 Conn. App. 262 State v. Jarmon voir dire, defense counsel argued that the regulation was not followed because reviewing the mail of a high bond or pretrial inmate "doesn't necessarily . . . further substantial interest[s] of security, order or rehabilitation." The voir dire did not explore Officer Charter's decision to forward the defendant's letter to law enforcement after a review of the letter. Now, on appeal, the defendant claims that "[t]he trial court erred in determining that [Officer Charter] followed the [regulation] when he turned over the correspondence." This claim, challenging Officer Charter's authority and decision to turn the defendant's letter over to law enforcement pursuant to the regulation, is a claim that was not distinctly raised at trial. As such, it is unpreserved and not reviewable. See Practice Book § 60-5; *State* v. *Morquecho*, 138 Conn. App. 841, 851, 54 A.3d 609, cert. denied, 307 Conn. 941, 56 A.3d 948 (2012). In his reply brief, the defendant claimed for the first time that "[t]here is no doubt that [the] trial counsel was objecting on the basis that the correction officer was not authorized to read the defendant's outgoing added.) The following testimony was elicited from Officer Charter on examination by the prosecutor and defense counsel: $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left($ 276 [&]quot;[The Prosecutor]: And why was [the defendant's] letter reviewed? [&]quot;[Officer Charter]: He was a member of the A-1 High Bond Unit. . . . [&]quot;[The Prosecutor]: Was he also in any kind of status? [&]quot;[Officer Charter]: Unsentenced pretrial. [&]quot;[The Prosecutor]: Does that affect when you review something? [&]quot;[Officer Charter]: Generally we do review all outgoing for the pretrial unit, A1 Unit, the High Bond Unit." . . . [&]quot;[Defense Counsel]: So according to the [regulation], it says that all outgoing general correspondence shall be subject to being read at the direction of the unit manager. Who is the unit manager? [&]quot;[Officer Charter]: That would be the warden. . . . [&]quot;[Defense Counsel]: And it appears to say the unit manager, in your case the warden, can designate in writing someone to open the mail, correct? [&]quot;[Officer Charter]: Correct. [&]quot;[Defense Counsel]: Is that you? [&]quot;[Officer Charter]: Yes. [&]quot;[Defense Counsel]: Was that done in writing? [&]quot;[Officer Charter]: Yes. . . ." JANUARY, 2020 277 State v. Jarmon letter solely on the basis that he was being held on a high bond." We decline to review this claim because "arguments cannot be raised for the first time in a reply brief." (Internal quotation marks omitted.) *State* v. *Myers*, 178 Conn. App. 102, 106, 174 A.3d 197 (2017). B The defendant's second claim with respect to the letter is that his fourth amendment rights were violated. The defendant did not distinctly raise this claim at trial¹¹ but seeks review under *State* v. *Golding*, 213 Conn. 233, 239–40, 567 A.2d 823 (1989), as modified by *In re Yasiel R.*, 317 Conn. 773, 120 A.3d 1188 (2015).¹² For the purposes of this decision we assume that the record is adequate, and we agree that the claim is of a constitutional magnitude. There is, however, no constitutional ¹² Under *Golding*, "a defendant can prevail on a claim of constitutional error not preserved at trial only if *all* of the following conditions are met: (1) the record is adequate to review the alleged claim of error; (2) the claim is of constitutional magnitude alleging the violation of a fundamental right; (3) the alleged constitutional violation . . . exists and . . . deprived the defendant of a fair trial; and (4) if subject to harmless error analysis, the state has failed to demonstrate harmlessness of the alleged constitutional violation beyond a reasonable doubt." (Footnote omitted; emphasis in original.) *State* v. *Golding*, supra, 213 Conn. 239–40, as modified by *In re Yasiel R.*, 317 Conn. 773, 120 A.3d 1188 (2015). The state argues that the defendant's failure to file a pretrial motion to suppress the letter is a waiver of this claim pursuant to Practice Book §§ 41-2, 41-3 and 41-4. In light of our conclusion that the defendant's claim does not rise to the level of a constitutional violation, we do not determine whether the defendant's claim is waived. ¹¹ Defense counsel began his objection to the letter's admission into evidence by stating that "when someone is incarcerated in a Connecticut facility, they are stripped of most of their expectation of privacy, but not all." After defense counsel requested, and the court granted, a voir dire of Officer Charter, the prosecutor stated: "[I]t's now turning into a miniature suppression hearing which I have no objection to." We disagree with the defendant, who argues that these statements adequately raised his fourth amendment claim. Defense counsel never sufficiently put the court on notice that the purpose of the voir dire was to mount a fourth amendment claim. See *State* v. *Faison*, 112 Conn. App. 373, 380, 962 A.2d 860 (trial counsel's "general exhortation[s]" were inadequate to preserve claims presented on appeal), cert. denied, 291 Conn. 903, 967 A.2d 507 (2009). JANUARY, 2020 195 Conn. App. 262 State v. Jarmon violation. See State v. Martin, 77 Conn. App. 778, 800, 825 A.2d 835 ("[t]he defendant has failed to cite any authority, nor have we found any, for the proposition that a pretrial detainee has a reasonable expectation of privacy in his telephone calls and mail after being informed that his calls and mail would be monitored" [emphasis in original]), cert. denied, 266 Conn. 906, 832 A.2d 73 (2003). During the voir dire, Officer Charter testified that all inmates are notified that their calls and mail may be monitored upon entry into a facility. 13 The defendant presented no evidence that he lacked such notice. Accordingly, the defendant did not prove that he had an objectively reasonable expectation of privacy. See State v. Houghtaling, 326 Conn. 330, 341, 163 A.3d 563 (2017) ("[t]he burden of proving the existence of a reasonable expectation of privacy rests [with] the defendant" [internal quotation marks omitted]), cert. , 138 S. Ct. 1593, 200 L. Ed. 2d 776 denied. U.S. (2018).¹⁴ The defendant's claim fails under Golding's third prong. C The defendant's third claim with respect to the letter is that the regulation is void for vagueness as applied ¹³ Officer Charter testified as follows: [&]quot;[The Prosecutor]: When an inmate goes in a correctional facility, are they informed their mail is going to be monitored? [&]quot;[Officer Charter]: Yes. [&]quot;[The Prosecutor]: How's that done? [&]quot;[Officer Charter]: There's an acknowledgement form they sign. [&]quot;[The Prosecutor]: Everybody does that? [&]quot;[Officer Charter]: Absolutely. It's part of the admission package." ¹⁴ The defendant analogizes his case to *United States* v. *Cohen*, 796 F.2d 20, 24 (2d Cir. 1986), cert. denied, 479 U.S. 854, 107 S. Ct. 189, 93 L. Ed. 2d 122 (1986), cert. denied sub nom. 479 U.S. 1055, 107 S. Ct. 932, 93 L. Ed. 2d 982 (1987) to argue that his fourth amendment rights were violated. In *Cohen*, an inmate's fourth amendment rights were found to be violated by a search of his cell, but the case is distinguishable because that search was ordered by a prosecutor to obtain information for a superseding indictment. Id. In the defendant's case, the review of his mail was authorized by prison officials for reasons of security, order or rehabilitation. See part II C of this 279 State v. Jarmon to this case. ¹⁵ This claim also was unpreserved but because the record is adequate and vagueness claims implicate the due process clause of the federal constitution, we review it under *Golding. State* v. *Thomas W.*, 115 Conn. App. 467, 471–72, 974 A.2d 19 (2009), aff'd, 301 Conn. 724, 22 A.3d 1242 (2011). The defendant, however, cannot establish a constitutional violation. The defendant argues that "[he] had inadequate notice that his letter would be used against him and he was the victim of arbitrary and discriminatory enforcement." The state argues that the regulation "carries no penal consequences" and, even if the regulation does implicate due process, the defendant had "fair notice that his outgoing general correspondence may be subject to review, and that such correspondence may be forwarded to law enforcement officials . . . if . . . it contained a plan for criminal activity" In his reply brief, the defendant responds that "[t]he state, without citing to authority, simply dismisses this claim by contending that since [the regulation is nonpenal] . . . there is no implication of the due process clause." (Internal quotation marks omitted.) "[T]he United States Supreme Court has stated that [t]he degree of vagueness that the Constitution tolerates . . . depends in part on the nature of the enactment. . . . [P]erhaps the most important factor affecting the clarity that the Constitution demands of a law is whether it threatens to inhibit the exercise of constitutionally protected rights." (Internal quotation marks omitted.) *Thalheim* v. *Greenwich*, 256 Conn. 628, 641, opinion; cf. *United States* v. *Cohen*, supra, 24 ("[i]n this case it is plain that no institutional need is being served"). ¹⁵ The defendant argues the regulation's vagueness violates his state and federal due process rights. The defendant did not, however, provide a separate analysis under the Connecticut constitution, so we limit our discussion to the federal constitution. *State* v. *Ellis*, 232 Conn. 691, 692 n.1, 657 A.2d 1099 (1995). JANUARY, 2020 195 Conn. App. 262 State v. Jarmon 775 A.2d 947 (2001). "The constitutional requirement of definiteness applies more strictly to penal laws than to statutes that exact civil penalties." State v. Rivera, 30 Conn. App. 224, 229, 619 A.2d 1146, cert. denied, 225 Conn. 913, 623 A.2d 1024 (1993). "The words 'penal' and 'penalty,' in their strict and primary sense, denote a punishment, whether corporal or pecuniary, imposed and enforced by the State for a crime or offense against its laws." Plumb v. Griffin, 74 Conn. 132, 134, 50 A. 1 (1901); see also 82 C.J.S., Statutes § 529 (2019) ("[i]n common use, however, the term 'penal statutes' has been enlarged to include all statutes which define an offense and prescribe a punishment"). "[C]ivil statutes . . . may survive a vagueness challenge by a lesser degree of specificity than in criminal statutes " (Internal quotation marks omitted.) Sweetman v. State Elections Enforcement Commission, 249 Conn. 296, 323, 732 A.2d 144 (1999). The defendant fails to demonstrate that this regulation is penal and should receive closer scrutiny. See *State* v. *Rivera*, supra, 30 Conn. App. 229. Regardless, the defendant's claim fails even under the more exacting standard of review that applies to penal laws. "To demonstrate that [a statute] is unconstitutionally vague as applied to him, the [defendant] . . . must . . . demonstrate beyond a reasonable doubt that [he] had inadequate notice of what was prohibited or that [he was] the victim of arbitrary and discriminatory enforcement." (Internal quotation marks omitted.) *State* v. *Winot*, 294 Conn. 753, 759, 988 A.2d 188 (2010). The defendant cannot carry his burden. The regulation states in relevant part that "[a]ll outgoing general correspondence shall be subject to being read at the direction of the Unit Administrator . . . in writing . . . for either a specific inmate(s) or on a random basis if the Commissioner or Unit Administrator has reason to believe that such reading is generally JANUARY, 2020 281 State v. Jarmon necessary to further the substantial interests of security, order or rehabilitation." Regs., Conn. State Agencies § 18-81-31 (a). This language gave notice to the defendant that he could have his mail reviewed if doing so was deemed in the interest of security, order or rehabilitation by prison officials. The regulation was followed when the defendant, as a high bond and pretrial detainee, was identified in writing as an inmate to have his mail reviewed. See Washington v. Meachum, 238 Conn. 692, 726, 680 A.2d 262 (1996) ("the United States Supreme Court [has] recognized the expertise of prison officials and that the judiciary is 'ill equipped to deal with the increasingly urgent problems of prison administration,' and [has] emphasized that courts should afford 'deference to the appropriate prison authorities'"). The regulation further provides that outgoing mail could be "forwarded to law enforcement officials, if such review discloses correspondence or materials which contain or concern . . . Plans for criminal activity." Regs., Conn. State Agencies § 18-81-31 (a) (4). This language provided sufficient notice to the defendant that his letters could be forwarded to law enforcement if they contained plans for criminal activity. In the defendant's letter to his mother, he wrote "mom find out how the [victims] feel about the [whole] situation. [S]ee if they [are] still in CT or [if] they moved to AZ try to talk to them tell them how sorry I am tell them if [anything] Britt's [girl] is willing to give them [\$5000] after we come home. See if they want to take the stand. I need you to do this now." A prison official reasonably could have determined that the letter contained plans for criminal activity, such as witness tampering. See General Statutes § 53a-151. The regulation is not void for vagueness as applied to the defendant. 16 ¹⁶ The defendant also argued that his state and federal rights to protected speech, to a familial relationship and to prepare and present a defense were violated. The defendant's briefing does not make it clear whether these claims, particularly the first amendment claim to free speech, are intended to stand on their own or are encompassed within the broader void for 195 Conn. App. 262 State v. Jarmon ### Ш The defendant's final claim is that the charges of home invasion¹⁷ and burglary¹⁸ are the same offense, making his conviction of both offenses a violation of his constitutional protection against double jeopardy. Thus, the defendant argues that his conviction of burglary in the first degree must be vacated.¹⁹ We disagree. "Double Jeopardy analysis in the context of a single trial is a two-step process. First, the charges must arise out of the same act or transaction. Second, it must be determined whether the charged crimes are the same offense. Multiple punishments are forbidden only if both conditions are met." (Internal quotation marks omitted.) *State* v. *Bernacki*, 307 Conn. 1, 9, 52 A.3d 605 (2012), cert. denied, 569 U.S. 918, 133 S. Ct. 1804, 185 L. Ed. 2d. 811 (2013). "At step one, it is not uncommon that we look to the evidence at trial and to the state's vagueness argument. If they are intended as independent claims, they are inadequately briefed and we are not required to review them. See *State* v. *Monahan*, 125 Conn. App. 113, 122, 7 A.3d 404 (2010), cert. denied, 299 Conn. 926, 11 A.3d 152 (2011). If the defendant's first amendment argument is part of his vagueness claim, it makes no difference to our conclusion because that claim fails even under the standard of review most favorable to the defendant. ¹⁷ The defendant was charged with home invasion in violation of General Statutes § 53a-100aa (a) (1), which provides in relevant part: "A person is guilty of home invasion when such person enters or remains unlawfully in a dwelling, while a person other than a participant in the crime is actually present in such dwelling, with intent to commit a crime therein, and, in the course of committing the offense: (1) Acting either alone or with one or more persons, such person or another participant in the crime commits or attempts to commit a felony against the person of another person other than a participant in the crime who is actually present in such dwelling" ¹⁸ The defendant was charged with burglary in the first degree in violation of Section 53a-101 (a) (3), which provides in relevant part: "A person is guilty of burglary in the first degree when . . . (3) such person enters or remains unlawfully in a dwelling at night with intent to commit a crime therein." ¹⁹ The defendant's double jeopardy claim was not raised at trial, but the parties agree that it is reviewable under *Golding*. See *State v. Bumgarner-Ramos*, 187 Conn. App. 725, 744, 203 A.3d 619, cert. denied, 331 Conn. 910, 203 A.3d 570 (2019). 283 State v. Jarmon theory of the case . . . in addition to the information against the defendant, as amplified by the bill of particulars. . . . If it is determined that the charges arise out of the same act or transaction, then the court proceeds to step two, where it must be determined whether the charged crimes are the same offense. . . . At this second step, we [t]raditionally . . . have applied the Blockburger²⁰ test to determine whether two statutes criminalize the same offense, thus placing a defendant prosecuted under both states in double jeopardy: [W]here the same act or transaction constitutes a violation of two distinct statutory provisions, the test to be applied to determine whether there are two offenses or only one, is whether each provision requires proof of a fact which the other does not. . . . In applying the *Blockburger* test, we look only to the information and bill of particulars—as opposed to the evidence presented at trial—to determine what constitutes a lesser included offense of the offense charged. . . . Because double jeopardy attaches only if both steps are satisfied . . . a determination that the offenses did not stem from the same act or transaction renders analysis under the second step unnecessary." (Citations omitted; footnote added; internal quotation marks omitted) State v. Porter, 328 Conn. 648, 662, 182 A.3d 625 (2018). The defendant was charged in a substitute information with home invasion in violation of $\S 53a-100aa$ (a) $(1)^{21}$ and burglary in the first degree in violation of $\S 53a-100aa$ $^{^{20}\,}Blockburger$ v. $United\,States,\,284$ U.S. 299, 304, 52 S. Ct. 180, 76 L. Ed. 306 (1932). ²¹ Count one of the substitute information states that the defendant committed home invasion "in that on or about April 12, 2015, at approximately 9:23 p.m., at or near 78 Eastwood Avenue, Waterbury, Connecticut, [the defendant], did enter or remain unlawfully in a dwelling, while a person other than a participant in the crime was actually present in such dwelling, with intent to commit a crime therein, and in the course of committing the offense: acting with another person, such person and another participant in the crime committed a felony (to wit: robbery) against the person of another person other than a participant in the crime who is actually present in such dwelling." JANUARY, 2020 195 Conn. App. 262 State v. Jarmon 101 (a) (3)²² as both the principal and as an accessory under General Statutes § 53a-8 (a). The state's theory of the case was that the home invasion occurred based on "[Vaughn] go[ing] over there and bring[ing] a gun with him. Then he enters in that house to commit a crime to help the larceny. He puts a gun to Kade's head," and the burglary occurred when the defendant remained in the house at night with the intent to steal Niko's firearms. Under step one, "[t]he same transaction . . . may constitute separate and distinct crimes where it is susceptible of separation into parts, each of which constitutes a completed offense. . . . [T]he test is not whether the *criminal intent* is one and the same and inspiring the whole transaction, but whether separate acts have been committed with the requisite criminal intent and are such as are made punishable by the [statute]. . . . When determining whether two charges arose from the same act or transaction, our Supreme Court has asked whether a jury reasonably could have found a separate factual basis for each offense charged." (Citation omitted; emphasis in original; internal quotation marks omitted.) State v. Bennett, 187 Conn. App. 847, 853, 204 A.3d 49, cert. denied, 331 Conn. 924, 206 A.3d 765 (2019). In *Bennett*, the defendant was charged under the same subsections of the statues criminalizing home invasion and burglary in the first degree as the defendant in the present case. Id., 848. This court concluded in Bennett that the two crimes could be separated into parts. "[T]he burglary charge arose from the distinct and separate act of *entering* the dwelling at night with the intent to commit a larceny, ²² Count two of the substitute information states that the defendant committed burglary in the first degree "in that on or about April 12, 2015, at approximately 9:23 p.m., at or near 78 Eastwood Avenue, Waterbury, Connecticut, [the defendant], did enter and remain unlawfully in a dwelling at night with intent to commit a crime therein." 285 State v. Jarmon while the home invasion charge arose from the separate act of *threatening the use of physical force* against [the victim] after the defendant and [the codefendant] entered the home and were committing the larceny." (Emphasis in original.) Id., 855; see also *State* v. *Schovanec*, 326 Conn. 310, 328–29, 163 A.3d 581 (2017). In the present case, the evidence allows the defendant's crimes to be separated into parts. While the defendant and Garris were playing video games in Niko's bedroom, the defendant inquired as to what Niko's cases contained, and Garris responded that Niko's guns were stored in the cases. Later, the defendant took multiple phone calls, leaving Niko's bedroom for each one. After these phone calls, Vaughn, who was unknown to Kade and not well known to Garris, showed up at the back door of the house. Kade went to Niko's bedroom and told the defendant that someone was there to see him. This upset Garris because the defendant had not first asked Garris about Vaughn's coming over. After both Kade and Garris left Niko's bedroom for the kitchen, the defendant remained alone in Niko's bedroom. Lastly, when Vaughn had a gun pressed to Kade's head and Garris was pleading with Vaughn to point the gun at him, Vaughn yelled "hurry up," which the jury reasonably could infer was directed at the defendant. On the basis of the foregoing, the jury reasonably could have concluded that the defendant formulated the intent to take Niko's firearms before Vaughn's arrival when he was in Niko's bedroom, learned of the guns' existence and participated in numerous phone calls that he took outside of Garris' presence. In other words, the defendant had remained in Niko's house unlawfully with the intent to commit a larceny prior to Vaughn's arrival. The jury also reasonably could have determined that the home invasion occurred when Kade returned back to the kitchen and JANUARY, 2020 195 Conn. App. 262 State v. Jarmon Vaughn grabbed her and pressed a handgun to the back of her head. That act, to which the jury reasonably could have convicted the defendant as being an accessory, constituted the separate act of threatening the immediate use of physical force element for robbery, which is an element of the offense of home invasion. See General Statutes § 53a-133.²³ Because the defendant failed to show that the two charges arose out of the same act or transaction, there is no need to proceed to step two and perform a *Block-burger* analysis. See *State* v. *Porter*, supra, 328 Conn. 663 n.11. The defendant's double jeopardy argument fails. The judgment is affirmed. In this opinion PRESCOTT, J., concurred. FLYNN, J., concurring and dissenting. I write separately because I respectfully dissent from part I of the majority opinion. I disagree that the evidence was sufficient to show that each of the three weapons stolen was operable at the time of the theft. I therefore would reverse the defendant's conviction of the three counts ²³ The defendant's argument that he "had not been remaining unlawfully in [Niko's home], he had been an invited guest" and that "[t]he gathering of the guns, the unlawful remaining all occurred at the same time when Vaughn arrived with a gun" is unavailing. There was sufficient evidence for the jury to reasonably conclude that the defendant was remaining unlawfully in the house with the intent to commit larceny prior to Vaughn's arrival, which allows for the home invasion and burglary in the first degree crimes to be separated into parts. The defendant's argument is unsupported by *State* v. *Holmes*, 182 Conn. App. 124, 127, 189 A.3d 151, cert. denied, 330 Conn. 913, 193 A.3d 1210 (2018). The defendant cited to *Holmes*' procedural history, which recited a trial court decision to vacate the conviction of burglary in the first degree as a lesser included offense of home invasion. Id. There was no claim made in *Holmes* to challenge the propriety of that decision and, as such, this court neither discussed the factual background for the home invasion and burglary charges nor discussed whether they could reasonably be separated into parts. Therefore, *Holmes* is unhelpful to the defendant's argument. 287 State v. Jarmon of stealing a firearm in violation of General Statutes § 53a-212 (a). I concur in both the reasoning and result reached in parts II and III of the majority opinion. The defendant was charged in three separate counts of the information with stealing a firearm in violation of § 53a-212 (a). An element of § 53a-212 (a) requires that the stolen instrumentality be a firearm, as defined by General Statutes § 53a-3 (19). State v. Sherman, 127 Conn. App. 377, 395, 13 A.3d 1138 (2011), cert. denied, 330 Conn. 936, 195 A.3d 385 (2018). Pursuant to this definition of "[f]irearm," the weapon must be one "from which a shot may be discharged " General Statutes § 53a-3 (19). Thus, operability is an essential element of stealing a firearm. State v. Carpenter, 19 Conn. App. 48, 59, 562 A.2d 35, cert. denied, 213 Conn. 804, 567 A.2d 834 (1989). I agree with the majority that the General Assembly, by defining firearm in such a manner that it must be operable, burdened the state to prove beyond a reasonable doubt the operability element of the crime as to each theft count charged. The state had to prove beyond a reasonable doubt that each of the three weapons, when stolen, constituted a "[f]irearm," meaning that they were operable on the date of the criminal act of taking them, not simply operable at some earlier time. See State v. Bradley, 39 Conn. App. 82, 91–92, 663 A.2d 1100 (1995), cert. denied, 236 Conn. 901, 670 A.2d 322 (1996). "[W]e presume that the legislature intends sensible results from the statutes it enacts." (Internal quotation marks omitted.) State v. Pommer, 110 Conn. App. 608, 614, 955 A.2d 637, cert. denied, 289 Conn. 951, 961 A.2d 418 (2008). The legislature's enactment of a statutory operability requirement for violations of § 53a-212 (a) would make no sense if a weapon could be inoperable on the date of the crime involving its theft. Where I disagree with the majority, is that in my opinion, the state has not established by sufficient evidence beyond a reasonable doubt that each of the stolen JANUARY, 2020 195 Conn. App. 262 State v. Jarmon weapons was "operable" at the time stolen. Proof beyond reasonable doubt is the highest form of proof and requires more than the tipping of the scales by a preponderance of evidence. Where proof is offered by circumstantial evidence, this means that although not each fact of the circumstances needs to be proved, beyond a reasonable doubt, the cumulative force of all of the evidence must suffice to convince the jury of each element of the crime beyond a reasonable doubt. See State v. Papandrea, 302 Conn. 340, 348-49, 26 A.3d 75 (2011). The defendant at the close of the state's case moved for a judgment of acquittal on the three counts of stealing a firearm in violation of § 53a-212 (a) because of insufficiency of the evidence. The court denied the motion. The defense counsel premised his motion on the lack of evidence of any eyewitness seeing the defendant fleeing with firearms. On appeal, he now argues the evidence was insufficient to show operability of each of the stolen firearms. In State v. Adams, 225 Conn. 270, 623 A.2d 42 (1993), our Supreme Court followed the ruling of the United States Supreme Court in Jackson v. Virginia, 443 U.S. 307, 99 S. Ct. 2781, 61 L. Ed. 2d 560 (1979), in holding that "any defendant found guilty on the basis of insufficient evidence has been deprived of a constitutional right" and is entitled to review as the court does with "any properly preserved claim." State v. Adams, supra, 276 n.3 None of the weapons stolen was recovered and their owner, Niko Infanti (Niko), did not testify. Therefore, the state's case as to these charges was reliant on inferences to be drawn from circumstantial evidence based on: testimony of three witnesses; photographs of Niko's $^{^1}$ Practice Book § 42-40 expressly provides that a defendant may do so, as it states in relevant part: "After the close of the prosecution's case-inchief or at the close of all the evidence, upon motion of the defendant or upon its own motion, the judicial authority shall order the entry of a judgment of acquittal as to any principal offense charged . . . for which the evidence would not reasonably permit a finding of guilty. . . ." JANUARY, 2020 289 State v. Jarmon shotgun and case that were not stolen; a photograph of Niko's empty nightstand drawer; various photographs of Niko's bedroom depicting his bed, laundry baskets, television, and other miscellaneous items without the stolen weapons present; and Niko's firearm registrations. One of the difficulties I see with the sufficiency of the proof in this case is that not only did the long form information fail to identify any of the three weapons stolen by manufacturer, serial number or other identifying characteristics, but the testimony elicited from witnesses referred in general to weapons owned by Niko rather than relating to individual weapons. The jury was instructed by the court: "Just to let you know, these counts are contained in one paragraph, but they have to be considered separately by you in your deliberations," which is an accurate statement of our law. Although the jury was so instructed, and some of the evidence differed as to each weapon, I do not see how the jury could weigh each weapons count separately where none of the stolen weapons counts identified the weapon charged in that particular count. Where inferences are asked to be drawn from circumstantial evidence, the point at which inferences become too remote and venture off into the realm of impermissible speculation is largely a matter of judgment. See *State* v. *Niemeyer*, 258 Conn. 510, 518, 782 A.2d 658 (2001). The evidence as to operability in this case is a close question. In all cases where evidentiary sufficiency is an issue, however, the requirement that evidence should be given the most favorable construction in favor of the verdict does not end the analysis. When inferences become too stretched, remote, and speculative, they cannot constitute proof beyond a reasonable doubt. See id., 518–19. JANUARY, 2020 195 Conn. App. 262 State v. Jarmon The defendant's involvement in the separate crimes of home invasion, robbery, and burglary is reprehensible. However, the United States Supreme Court has held that: "The constitutional necessity of proof beyond a reasonable doubt is not confined to those defendants who are morally blameless." *Jackson* v. *Virginia*, supra, 443 U.S. 323. It is my opinion that the evidence in this case was insufficient to prove guilt beyond a reasonable doubt as to the element of operability regarding the three charged counts of stealing a firearm. The crime of stealing a firearm requires, because of the statutory definition of "[f]irearm," that the weapons taken be operable at the time of the taking on April 12, 2015, not months earlier. An exhibit in evidence, state's exhibit 24, shows that Niko took possession of: a Henry Repeating Rifle Company .22 caliber rifle, serial number US089867B, over a year before the theft; a Heckler and Koch 9 millimeter pistol, serial number 129055936, eleven months before the theft; and a Savage .7 caliber bolt action rifle, serial number J135063, over nine months before the theft.² None of these purchases was close in time to April 12, 2015. For that reason, even if the jury credited the documentary evidence of when Niko purchased the three weapons at issue, and inferred that each such weapon probably was an operable weapon at the time purchased, it would not be sufficient to show beyond a reasonable doubt that the stolen weapons were still operable on the day they were taken. The state elicited testimony as to Niko's general habits regarding his weapons. The testimony, however, was vague and failed to establish a temporal proximity from which the jury reasonably could infer that the general habits, to the extent that they could indicate operability, occurred and continued close enough in time to the incident so that an inference of operability would be reasonable. $^{^{\}mbox{\tiny 2}}$ The exhibit also gave details for the shotgun, which was not stolen. 291 State v. Jarmon First, there was evidence that Niko kept a safety on his weapons and the state asked the jury to infer that one would not keep a safety on weapons unless they were operable. This was evidence of a general habit. For an inference of operability to be drawn as to each gun's operability on the day in question, because they were left stored with a safety on, there would have to be evidence that each weapon stolen was so stored with the safety in the "on" position on the date stolen or very close in time to it. Second, the evidence that Niko sometimes went to "training grounds" could not support an inference that all weapons stolen were operable. No additional evidence was offered, such as whether the "training grounds" were actually a pistol range or rifle range at which weapons like those stolen could be fired; no evidence of how recently Niko went to the training grounds prior to the weapons being stolen; and no evidence of whether Niko took the stolen pistol and rifles with him. There was no further evidence as to what a training ground is or was. The jury could only speculate as to whether the training grounds had a pistol range or rifle range at which guns could be shot or whether Niko went to such a range close in time to the date of the theft. Third, there was evidence that Niko kept the handgun in a night table near his bed in a lockbox, and the state urges the jury could infer from that fact that he must have kept it there for protection and would not have done so unless it could be fired. However, Niko's sisters, Kade and Christina, did not often go into that room nor did they say when they had last seen the handgun stored there that way in relation to the date of the crime. Kade testified that Niko "[v]ery rarely let anybody" into his bedroom and that she had not been in his room for approximately one month prior to the incident. JANUARY, 2020 195 Conn. App. 262 State v. Jarmon Additionally, there was evidence that the long guns were stored behind some cans of food in a bedroom, in what are sometimes described as bags and sometimes described as cases. The state urges that they would not have been so obscured from view or so kept in the bags or cases unless they were dangerous and unless they could be fired and, thus, were operable. In addressing the obscuration issue, I note that although Christina testified that the long guns were stored behind food cans, she testified that prior to the incident, she had not been in Niko's room since he had left for Arizona days earlier. Her sister, Kade, also testified that they were hidden behind cans of food. The testimony that had the closest temporal nexus came from Nathaniel Garris. Garris, who lived in the same room as Niko and occupied it on the day of the theft, however, testified as to the long guns that "[l]ike, they're not hidden," but rather "were just out, but they were in cases." He further testified that if one walked into Niko's room "you would be able to see at least three. . . . Two rifles and a shotgun." This state's evidence could not suffice to permit a finding of operability on the basis of obscuration.³ The testimony at trial variously describes the containers in which the guns were stored as bags or cases. That disparity in description is problematic in itself. However, the state argues that the jury could permissibly draw an inference from testimony that these containers were locked that they were, in effect, dangerous and therefore operable. However, there is no evidence that somehow bags could be locked. In my opinion, the jury could not permissibly have drawn an inference from the testimony that these containers were locked. A photograph of a similar bag, which had housed the shotgun not stolen, introduced into evidence did not have a lock on it. $^{^3}$ While in Niko's room, the defendant saw a gun case or bag and asked if it was a guitar case. The defendant was able to see the long guns well enough in Niko's room to locate and remove them. JANUARY, 2020 293 State v. Jarmon The state maintains that the circumstantial evidence, the cumulative force of which given the most favorable construction in support of the verdict as the law requires, permitted a finding beyond a reasonable doubt that the guns were operable on the day they were stolen. However, the cases decided on the basis of circumstantial evidence that stolen weapons were operable at the time of their theft generally permit a finding by the jury that that close temporal operability connection exists because it links the evidence of operability to the time of the robbery of the weapons. For example, witness testimony that an explosive bang was heard at the time of the incident, testimony from ballistic experts who, shortly after a crime, successfully fire a weapon seized, or other evidence showing the link between the operability of the weapon that the statute requires at the time of the theft. See, e.g., State v. Rogers, 50 Conn. App. 467, 469, 475, 718 A.2d 985, cert. denied, 247 Conn. 942, 723 A.2d 319 (1998) (sufficient evidence of operability where front passenger displayed gun and witness saw gunfire from passenger seat area); State v. Bradley, supra, 39 Conn. App. 91 (firearm operable when tested three days after defendant possessed it); State v. Hopes, 26 Conn. App. 367, 377, 602 A.2d 23 (jury could infer operability from evidence that nearby witnesses heard gunshots and felt something pass by them), cert. denied, 221 Conn. 915, 603 A.2d 405 (1992). In the present case, the evidence was too vague and remote in time from the theft to provide the jury with any reasonable basis on which to infer operability at the time of the theft. For all of these reasons, I do not believe, that from the evidence before it, the jury could logically infer beyond a reasonable doubt that the stolen weapons were operable at the time they were stolen. Accordingly, I would reverse the conviction of the three counts of stealing a firearm in violation of § 53a-212 (a). 195 Conn. App. 294 Streifel v. Bulkley # KATERI STREIFEL v. WILLIAM R. BULKLEY (AC 41239) Lavine, Prescott and Harper, Js. #### Syllabus - The plaintiff registered nurse sought to recover damages from the defendant for negligence in connection with injuries she sustained while providing medical care to the defendant, who was a patient in the radiation oncology department at the hospital where she worked. In her complaint, the plaintiff alleged that as she was assisting the defendant during the diagnostic procedure or medical treatment he was undergoing, he grabbed hold of her while he attempted to transition from a supine to a seated position on the examining table, and, as a result, she suffered several physical injuries. She claimed that her injuries were proximately caused by the defendant's negligence. The defendant filed a motion for summary judgment, asserting that the plaintiff's action was not viable because allowing a medical care provider to recover damages from her patient was contrary to public policy. The trial court granted the defendant's motion for summary judgment, concluding that the plaintiff failed to demonstrate that there was a genuine issue of material fact that the defendant, as a patient at the hospital, owed a duty of care to the plaintiff, who was providing him medical care as a registered nurse. On the plaintiff's appeal to this court, held: - 1. The plaintiff could not prevail on her claim that the trial court improperly rendered summary judgment because the defendant's motion for summary judgment effectively challenged the legal sufficiency of her cause of action, and, therefore, that court should have treated the motion as a motion to strike to provide her with the opportunity to replead; because the plaintiff failed to object to the trial court's deciding the case through summary judgment or, in the alternative, to offer to amend her complaint if the court determined that the allegations were legally insufficient, she waived any claim that the trial court improperly failed to treat the motion for summary judgement as a motion to strike. - 2. The plaintiff could not prevail on her claim that the trial court improperly granted the defendant's motion for summary judgment because the question of whether the defendant owed her a duty of care involved a question of fact reserved for the jury, which was based on her assertion that the court was obligated to first address, but failed to do so, whether the harm that she suffered was foreseeable before concluding whether a duty existed; the determination of whether a duty of care existed under the circumstances of this case was a question of law that the court was permitted to make at the summary judgment stage of the proceedings, and, in making that determination, the court was permitted to decide that no duty existed solely on public policy grounds. - 3. The plaintiff's claim that applying the test articulated in *Murillo* v. *Seymour Ambulance Assn.*, *Inc.* (264 Conn. 474) to determine whether recognizing JANUARY, 2020 295 ### Streifel v. Bulkley a duty of care is inconsistent with public policy conflicts with this state's abolition of the doctrine of assumption of risk as a complete bar to recovery was unavailing; because our Supreme Court has continued to consider in cases involving medical treatment the normal expectation of the participants in analyzing the activity under review, including the statuses of the parties, even after the state's abolition of the doctrine of assumption of risk, this court was not prohibited by the abolition of that doctrine from applying the test articulated in *Murillo* to determine whether recognizing a duty of care was inconsistent with public policy, and the plaintiff reliance on *Sepega v. DeLaura* (326 Conn. 788) was misplaced, as there was no language in that case that even implied that our Supreme Court intended to abolish or retreat from the test in *Murillo*. 4. The plaintiff could not prevail on her claim that the trial court incorrectly determined that imposing a duty of care on the defendant while the plaintiff was furnishing medical care him was inconsistent with public policy, this court having declined to recognize, as a matter of law, that a patient owes a duty of care to avoid negligent conduct that causes harm to a medical care provider while the patient is receiving medical care from that provider: this court's application of the relevant public policy considerations articulated in the test in Murillo indicated that all four factors weighed against recognizing a duty of care, specifically, the normal expectations of registered nurses and patients under the circumstances, balancing the unlikely enhancement to medical care provider and patient safety by recognizing a duty of care against the potential for higher medical care costs for patients caused by increased litigation, jeopardizing the confidentiality of medical information and the availability of a workers' compensation remedy for medical care providers, and the fact that no other jurisdiction has imposed a duty of care on a patient while receiving medical care from a medical care provider all weighed against recognizing a duty of care; moreover, this court's decision not to recognize a duty of care was predicated on the conclusion that uninhibited access to medical care for all prospective patients, the goal of encouraging patients to share sensitive information with their medical care providers without fearing the loss of confidentiality, and the safety of patients and medical care providers alike are vitally important to the integrity of the health care system in Connecticut. Argued September 17, 2019—officially released January 14, 2020 ## Procedural History Action to recover damages for the defendant's alleged negligence, and for other relief, brought to the Superior Court in the judicial district of Waterbury, where the court, *Brazzel-Massaro*, *J.*, granted the defendant's motion for summary judgment and rendered judgment 195 Conn. App. 294 Streifel v. Bulkley thereon, from which the plaintiff appealed to this court. *Affirmed*. David V. DeRosa, with whom was Peter Rotatori III, for the appellant (plaintiff). Janis K. Malec, with whom was Mary B. Ryan, for the appellee (defendant). ## Opinion PRESCOTT, J. This appeal raises an issue of first impression in Connecticut: whether a patient may be liable under a theory of negligence for causing physical injuries to a medical care provider while that provider was furnishing medical care to the patient. We conclude, as a matter of law, that the law does not impose a duty of care on a patient to avoid negligent conduct that causes harm to a medical care provider while the patient is receiving medical care from that provider.¹ The plaintiff, Kateri Streifel, appeals from the trial court's summary judgment in favor of the defendant, William R. Bulkley. She claims that the trial court improperly rendered summary judgment because (1) the court should have decided the defendant's motion for summary judgment as a motion to strike so as to afford her the opportunity to replead a legally sufficient cause of action, (2) determining whether a duty existed involves a question of fact for the jury to decide, and (3) assuming that determining whether a duty exists is a question of law for the court to decide, the court incorrectly determined that imposing a duty of care on the defendant while the plaintiff was furnishing medical care to him was inconsistent with public policy. We disagree with all three of the plaintiff's claims and, therefore, affirm the judgment of the trial court. ¹ For a discussion about what we do not purport to decide in reaching this conclusion, see part III E of this opinion. JANUARY, 2020 297 Streifel v. Bulkley The record before the court, viewed in the light most favorable to the plaintiff as the nonmoving party, reveals the following facts and procedural history.² On March 18, 2014, the defendant was a patient in the radiation oncology department of Griffin Hospital undergoing an examination. At the time of the examination, "[t]he [d]efendant had a large body habitus." During the diagnostic procedure or medical treatment he was undergoing, the defendant was lying in a supine position. The defendant then attempted to transition from a supine to a seated position on the examining table. In attempting to change positions, he grabbed hold of the plaintiff, who was the registered nurse assisting him. As a result of the defendant's physical contact with her, the plaintiff suffered several physical injuries. The plaintiff commenced this action on February 25, 2016. In her one count complaint sounding in negligence, the plaintiff alleged that the injuries she suffered were proximately caused by the defendant's negligence. Specifically, the plaintiff alleged that the defendant caused harm to her in one or more of the following ways: "[1] [the defendant] applied pull force and/or In her appellate brief, the plaintiff nevertheless attempted to add to the material allegations of the complaint. For example, the plaintiff accuses the defendant of having engaged in "rough, boisterous, buffoonery clown like conduct while [the defendant] was fully aware of his large body size." The complaint, however, does not allege that the defendant engaged in this type of conduct. Moreover, the plaintiff did not submit an affidavit or documentary evidence to the trial court in support of these allegations. See Practice Book §§ 17-45 (b) and 17-49. ² Because we must view the record in the light most favorable to the plaintiff as the nonmoving party and neither the plaintiff nor the defendant submitted an affidavit or any documentary evidence, we limit our recitation of the facts to what is alleged in the complaint. See *Bank of America*, *N.A.* v. *Aubut*, 167 Conn. App. 347, 358, 143 A.3d 638 (2016) ("[i]n deciding a motion for summary judgment, the trial court must view the evidence in the light most favorable to the nonmoving party" [internal quotation marks omitted]). JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley torsion on the plaintiff while attempting to go from a supine position to a seated position; [2] [h]e applied an excessive amount of pull force and/or torsion on the plaintiff while attempting to go from a supine position to a seated position; [3] [h]e failed to immediately let go of the plaintiff when falling back on the examining table; [4] [h]e failed to ask for medical and health care staffing for additional support to allow him to sit up; [5] [h]e failed to maintain proper balance while going from the supine position to the sitting position; [6] [h]e failed to give verbal notice to the plaintiff that he was not able to maintain his balance, position or posture on the examining table; [7] [h]e failed to provide adequate effort to transition himself from a supine position to a seated position when he was physically and intellectually able to do so; and [8] [h]e engaged in horseplay while on the examining table." On November 9, 2016, the defendant filed a motion for summary judgment in accordance with Practice Book § 17-49. He asserted that "[t]he [p]laintiff does not have a viable cause of action because allowing a health care provider to recover against her patient is contrary to public policy" The trial court granted the motion for summary judgment on December 28, 2017, and issued a memorandum of decision setting forth its reasoning. In its memorandum of decision, the trial court concluded that the plaintiff failed to demonstrate that there was a genuine issue of material fact that the defendant, as a patient at the hospital, owed a duty of care to the plaintiff, who was the nurse providing him medical care. In arriving at this conclusion, the trial court analyzed whether imposing a duty of care on the defendant was inconsistent with public policy. To support this determination, the trial court stated that recognizing a duty "would be more than opening the floodgates [to litigation; it] would be creating a tsunami with regard to JANUARY, 2020 299 Streifel v. Bulkley actions against patient[s]." Furthermore, the trial court observed that the duty of care that the plaintiff sought to be recognized had not been acknowledged in other jurisdictions. In fact, the court stated that the only authorities the plaintiff cited to support the existence of a similar duty in other jurisdictions "involved not a claim of negligence but [instead] claims for assault and intentional acts by the patient." On the record, the trial court concluded that, as a matter of law, the defendant did not owe the plaintiff a duty of care under these circumstances, and, thus, the defendant was entitled to summary judgment. This appeal followed. We begin our analysis with the appropriate standard of review for a trial court's granting of a motion for summary judgment. "On appeal, [w]e must decide whether the trial court erred in determining that there was no genuine issue as to any material fact and that the moving party is entitled to a judgment as a matter of law. . . . [O]ur review is plenary and we must decide whether the [trial court's] conclusions are legally and logically correct and find support in the facts that appear on the record. . . . In our application of the public policy test, we consider *all* four factors and conclude that all four weigh against imposing a duty of care on the defendant under these circumstances. In the end, we arrive at the same conclusion as the trial court; the defendant owed no duty of care to the plaintiff while receiving medical care from her. ³ In its memorandum of decision, the trial court stated that the test for whether recognizing a duty of care to a plaintiff is inconsistent with public policy is comprised of two factors, namely, "the avoidance of increased litigation and . . . the decisions of other jurisdictions." The trial court concluded that both factors militated against imposing a duty of care on a patient while receiving medical care. That test, however, contains four factors. See *Murillo* v. *Seymour Ambulance Assn.*, *Inc.*, 264 Conn. 474, 480, 823 A.2d 1202 (2003) (determining that there are "four factors to be considered in determining the extent of a legal duty as a matter of public policy: (1) the normal expectations of the participants in the activity under review; (2) the public policy of encouraging participation in the activity, while weighing the safety of the participants; (3) the avoidance of increased litigation; and (4) the decisions of other jurisdictions"). 195 Conn. App. 294 Streifel v. Bulkley "Practice Book § [17-49] provides that summary judgment shall be rendered forthwith if the pleadings, affidavits, and any other proof submitted show that there is no genuine issue as to any material fact and that the moving party is entitled to judgment as a matter of law. . . . In deciding a motion for summary judgment, the trial court must view the evidence in the light most favorable to the nonmoving party. . . . "A material fact is a fact that will make a difference in the outcome of the case. . . . Once the moving party has presented evidence in support of the motion for summary judgment, the opposing party must present evidence that demonstrates the existence of some disputed factual issue It is not enough, however, for the opposing party merely to assert the existence of such a disputed issue. Mere assertions of fact . . . are insufficient to establish the existence of a material fact and, therefore, cannot refute evidence properly presented to the court under Practice Book § [17-45]. The movant has the burden of showing the nonexistence of such issues but the evidence thus presented, if otherwise sufficient, is not rebutted by the bald statement that an issue of fact does exist. . . . To oppose a motion for summary judgment successfully, the nonmovant must recite specific facts . . . which contradict those stated in the movant's affidavits and documents." (Internal quotation marks omitted.) Bank of America, N.A. v. Aubut, 167 Conn. App. 347, 357–58, 143 A.3d 638 (2016). I The plaintiff first claims that, because the motion for summary judgment effectively challenged the legal sufficiency of the pleadings, the court should have treated the motion for summary judgment as a motion to strike to provide her with the opportunity to replead. Specifically, the plaintiff asserts that "[t]he pleadings JANUARY, 2020 301 Streifel v. Bulkley in this case . . . could be cured by the plaintiff being allowed to replead the complaint to allege [a] specific allegation to establish the duty the defendant had to refrain from engaging in [conduct that put the plaintiff at risk of injury]." Furthermore, the plaintiff argues that, if she had been allowed to replead, then she could have pleaded assault and battery causes of action, which, she asserts, would amount to a legally sufficient complaint. We conclude that, by failing to raise this issue before the trial court, the plaintiff waived any claim that the trial court improperly failed to treat the motion for summary judgement as a motion to strike. Our Supreme Court has set forth the appropriate circumstances in which a motion for summary judgment may be used instead of a motion to strike to challenge the legal sufficiency of a complaint. "[T]he use of a motion for summary judgment to challenge the legal sufficiency of a complaint is appropriate [if] the complaint fails to set forth a cause of action and the defendant can establish that the defect could not be cured by repleading. . . . If it is clear on the face of the complaint that it is legally insufficient and that an opportunity to amend it would not help the plaintiff, we can perceive no reason why the defendant should be prohibited from claiming that he is entitled to judgment as a matter of law and from invoking the only available procedure for raising such a claim after the pleadings are closed. . . . It is incumbent on a plaintiff to allege some recognizable cause of action in his complaint. . . . Thus, failure by the defendants to demur to any portion of the . . . complaint does not prevent them from claiming that the [plaintiff] had no cause of action and that a judgment [in favor of the defendants was] warranted. . . . Moreover, [our Supreme Court] repeatedly has recognized that the desire for judicial efficiency inherent in the summary judgment procedure would be frustrated if parties were forced to try a case JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley where there was no real issue to be tried." (Citations omitted; internal quotation marks omitted.) *Larobina* v. *McDonald*, 274 Conn. 394, 401–402, 876 A.2d 522 (2005). To avoid waiving a right to replead, a nonmoving party must, before the trial court decides the summary judgment motion, either object to the trial court's deciding the case through summary judgment and argue that it should instead decide the motion as a motion to strike to afford it the opportunity to replead a legally sufficient cause of action or, in the alternative, the nonmoving party may maintain that its pleading is legally sufficient, but it must offer to amend the pleading if the court concludes otherwise. See *American Progressive Life & Health Ins. Co. of New York* v. *Better Benefits, LLC*, 292 Conn. 111, 124, 971 A.2d 17 (2009) ("a party does not waive its right to replead by arguing that the pleading is legally sufficient, but offering, if the court were to conclude otherwise, to amend the pleading"). In Larobina v. McDonald, supra, 274 Conn. 402, our Supreme Court stated that it "will not reverse the trial court's ruling on a motion for summary judgment that was used to challenge the legal sufficiency of the complaint when it is clear that the motion was being used for that purpose and the nonmoving party, by failing to object to the procedure before the trial court, cannot demonstrate prejudice. A plaintiff should not be allowed to argue to the trial court that his complaint is legally sufficient and then argue on appeal that the trial court should have allowed him to amend his pleading to render it legally sufficient. Our rules of procedure do not allow a [party] to pursue one course of action at trial and later, on appeal, argue that a path he rejected should now be open to him." (Internal quotation marks omitted.) Turning to the present case, the defendant moved for summary judgment after the plaintiff served a complaint JANUARY, 2020 303 Streifel v. Bulkley sounding in negligence and the defendant filed his answer and special defenses. In his motion for summary judgement, the defendant stated that "[t]he [p]laintiff does not have a viable cause of action because allowing a health care provider to recover against her patient is contrary to public policy" In her objection to the motion for summary judgment and at oral argument before the trial court on the motion, the plaintiff failed to object to the court's deciding the motion as a motion for summary judgment and did not argue that the court should instead decide it as a motion to strike to allow her the opportunity to replead and set out a cause of action that is legally sufficient. Furthermore, the plaintiff failed to offer to amend her complaint if the trial court determined that the cause of action alleged was legally insufficient. Because the plaintiff failed to object to the court's deciding the case through summary judgment instead of deciding the defendant's motion as a motion to strike or, in the alternative, to offer to amend the complaint if the court determined the allegations to be legally insufficient, she "has waived any objection to the use of the motion for that purpose and any claim that [she] should be permitted to replead." See *Larobina* v. *McDonald*, supra, 274 Conn. 403. Therefore, we conclude that the trial court properly decided the defendant's motion as a motion for summary judgment instead of as a motion to strike. П The plaintiff also claims that the trial court improperly granted the defendant's motion for summary judgment because the question of whether the defendant owed the plaintiff a duty of care involves a question of fact.⁴ Central to this claim is the plaintiff's assertion ⁴ "The essential elements of a cause of action in negligence are well established: duty; breach of that duty; causation; and actual injury." *RK Constructors, Inc. v. Fusco Corp.*, 231 Conn. 381, 384, 650 A.2d 153 (1994). JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley that the trial court was obligated to address, but failed to do so, the question of whether the harm allegedly suffered by the plaintiff was foreseeable before concluding whether a duty existed in this case. In other words, the plaintiff argues that the trial court improperly decided whether the defendant owed the plaintiff a duty of care as a matter of law because the analysis in which the court *should have* engaged involves a question of fact reserved for the jury. We disagree. We first set forth the well settled legal principles concerning whether a court is required to address the foreseeability prong if, as a matter of law, the court determines that recognizing a duty of care on the defendant is inconsistent with public policy, and whether determining if a duty of care is owed is a question of law that the court may decide at the summary judgment stage. "Issues of negligence are ordinarily not susceptible of summary adjudication but should be resolved by trial in the ordinary manner." (Internal quotation marks omitted.) Fogarty v. Rashaw, 193 Conn. 442, 446, 476 A.2d 582 (1984). Nevertheless, "[t]he issue of whether a defendant owes a duty of care is an appropriate matter for summary judgment because the question is one of law." (Internal quotation marks omitted.) Mozeleski v. Thomas, 76 Conn. App. 287, 290, 818 A.2d 893, cert. denied, 264 Conn. 904, 823 A.2d 1221 (2003). "The existence of a duty is a question of law and only if such a duty is found to exist does the trier of fact then determine whether the defendant violated that duty in the particular situation at hand. . . . [Our Supreme Court has] stated that the test for the existence of a legal duty of care entails (1) a determination of whether an ordinary person in the defendant's position, knowing what the defendant knew or should have known, would anticipate that harm of the general nature of that suffered was likely to result, and (2) a determination, on the basis of a public policy analysis, of whether JANUARY, 2020 305 Streifel v. Bulkley the defendant's responsibility for [his] negligent conduct should extend to the particular consequences or particular plaintiff in the case. . . . The first part of the test invokes the question of foreseeability, and the second part invokes the question of policy." (Emphasis added; internal quotation marks omitted.) Neuhaus v. DeCholnoky, 280 Conn. 190, 217–18, 905 A.2d 1135 (2006). A court, however, is "not required to address the first prong as to foreseeability if [it] determine[s], based on the public policy prong, that no duty of care existed." Id., 218. "Foreseeability notwithstanding, it is well established that Connecticut courts will not impose a duty of care on [a defendant] if doing so would be inconsistent with public policy." Monk v. Temple George Associates, LLC, 273 Conn. 108, 116, 869 A.2d 179 (2005). "If a court determines, as a matter of law, that a defendant owes no duty to a plaintiff, the plaintiff cannot recover in negligence from the defendant." (Internal quotation marks omitted.) Grenier v. Commissioner of Transportation, 306 Conn. 523, 539, 51 A.3d 367 (2012). In the present case, the trial court granted the defendant's motion for summary judgment because it determined that, as a matter of law, the defendant, as a patient, did not owe a duty "to protect the [plaintiff] medical provider from falling forward when the [defendant] sought her assistance" when transitioning from a supine position on the examining table. In arriving at this conclusion, the trial court refrained from determining whether the harm the plaintiff suffered was foreseeable and proceeded to determine that, as a matter of public policy, the defendant did not owe the plaintiff a duty of care while receiving medical care from her. Because the determination of whether a duty of care exists under the circumstances is a question of law that the court is permitted to make at the summary judgment stage and, in making this determination, the court 195 Conn. App. 294 Streifel v. Bulkley may decide that no duty exists solely on public policy grounds, we conclude that the trial court did not improperly decide a factual question reserved for the jury. Accordingly, we reject this claim. III The plaintiff next claims that, even if determining whether a duty exists is a question of law that may be decided at the summary judgment stage, the court improperly granted the defendant's motion for summary judgment because recognizing that a patient owes a duty of care to a medical care provider (medical provider) while that provider is furnishing medical care to that patient is in fact consistent with public policy. We disagree with the plaintiff and, therefore, decline to recognize that a patient owes a duty of care to a medical provider while receiving medical care from that provider.⁵ It is unclear whether a defendant who argues that a duty of care should not be recognized because it is inconsistent with public policy has the burden of persuading that a plaintiff should not be allowed to recover from him or her for negligence. We note that, in cases in which our Supreme Court used the test to determine whether recognizing a duty is inconsistent with public policy, the court did not opine on whether the defendants in those cases had the burden of persuasion. See generally Jarmie v. Troncale, 306 Conn. 578, 50 A.3d 802 (2012); Murillo v. Seymour Ambulance Assn., Inc., 264 Conn. 474, 823 A.2d 1202 (2003). If, however, the defendant in the present case had the burden of persuading the court that the plaintiff was not allowed to recover from him for negligence, then we conclude that the defendant met his burden for the reasons stated in this opinion. $^{^5}$ In Sepega v. DeLaura, 326 Conn. 788, 792, 167 A.3d 916 (2017), quoting Levandoski v. Cone, 267 Conn. 651, 661, 841 A.2d 208 (2004), our Supreme Court stated that, "because the firefighter's rule is an exception to the general rule of tort liability that, as between an innocent party and a negligent party, any loss should be borne by the negligent party, the burden of persuasion is on the party who seeks to extend the exception beyond its traditional boundaries." (Internal quotation marks omitted.) The defendant in Sepega argued that the firefighter's rule should be extended in order to bar the plaintiff police officer's action for negligence against him. See id., 789–92. In that case, our Supreme Court concluded that the defendant failed to meet his burden of persuasion. Sepega v. DeLaura, supra, 815. JANUARY, 2020 307 Streifel v. Bulkley Our Supreme Court has set forth the inquiry to determine if recognizing a duty of care contradicts public policy. "A simple conclusion that the harm to the plaintiff was foreseeable . . . cannot by itself mandate a determination that a legal duty exists. Many harms are quite literally foreseeable, yet for pragmatic reasons, no recovery is allowed. . . . A further inquiry must be made, for we recognize that duty is not sacrosanct in itself, but is only an expression of the sum total of those considerations of policy which lead the law to say that the plaintiff is entitled to protection. . . . [Although] it may seem that there should be a remedy for every wrong, this is an ideal limited perforce by the realities of this world. Every injury has ramifying consequences, like the ripplings of the waters, without end. The problem for the law is to limit the legal consequences of wrongs to a controllable degree. . . . The final step in the duty inquiry, then, is to make a determination of the fundamental policy of the law, as to whether the defendant's responsibility should extend to such results." (Internal quotation marks omitted.) Murillo v. Seymour Ambulance Assn., Inc., 264 Conn. 474, 479–80, 823 A.2d 1202 (2003). "Duty is a legal conclusion about relationships between individuals, made after the fact, and imperative to a negligence cause of action. The nature of the duty, and the specific persons to whom it is owed, are determined by the circumstances surrounding the conduct of the individual." (Internal quotation marks omitted.) Lodge v. Arett Sales Corp., 246 Conn. 563, 571, 717 A.2d 215 (1998). "[I]t is well established that Connecticut courts will not impose a duty of care on [a defendant] if doing so would be inconsistent with public policy." Monk v. Temple George Associates, LLC, supra, 273 Conn. 116. As previously noted, our Supreme Court recognizes "four factors to be considered in determining the extent of a legal duty as a matter of public 195 Conn. App. 294 Streifel v. Bulkley policy: (1) the normal expectations of the participants in the activity under review; (2) the public policy of encouraging participation in the activity, while weighing the safety of the participants; (3) the avoidance of increased litigation; and (4) the decisions of other jurisdictions." *Murillo* v. *Seymour Ambulance Assn.*, *Inc.*, supra, 264 Conn. 480; see also *Bloomfield Health Care Center of Connecticut*, *LLC* v. *Doyon*, 185 Conn. App. 340, 358, 197 A.3d 415 (2018). In the present case, all four factors weigh against recognizing that a patient owes a duty of care to a medical provider while receiving medical care from that provider. ⁶ The plaintiff asserts that the trial court incorrectly rendered summary judgment because the court improperly "shift[ed] the burden of proof to the plaintiff to establish facts and evidence to support a claim of horseplay when it is the defendant's burden on summary judgment to prove the absence of horseplay in order to prevail." Having read and considered the complaint in its entirety, we construe the plaintiff's allegation that the defendant engaged in horseplay to be a specification of negligence. See Travelers Ins. Co. v. Namerow, 261 Conn. 784, 795, 807 A.2d 467 (2002) (stating that "[t]he modern trend, which is followed in Connecticut, is to construe pleadings broadly and realistically, rather than narrowly and technically . . . [and that] [a]lthough essential allegations may not be supplied by conjecture or remote implication . . . the complaint must be read in its entirety in such a way as to give effect to the pleading with reference to the general theory upon which it proceeded, and do substantial justice between the parties" [citations omitted]). Assuming that the defendant engaged in horseplay, we do not address this issue because we conclude that the trial court correctly determined that, as a matter of law, the defendant did not owe the plaintiff a duty of care while the defendant was receiving medical care from her. Thus, whether the defendant engaged in horseplay does not affect our decision that the plaintiff cannot recover from the defendant for negligence for harms sustained while the defendant was a patient receiving medical care from the plaintiff. For similar reasons, we do not address the plaintiff's argument that the defendant is liable for negligence because "[a] person lacking coordination or suffering from an infirmity must use a degree of reasonable care that one lacking normal coordination would also use." That argument involves whether the defendant *breached* a duty of care to the plaintiff. We, however, conclude that the trial court correctly determined that, as a matter of law, the defendant owed no duty of care to the plaintiff while the defendant was receiving medical care from her. Therefore, we do not address whether the defendant breached a nonexistent duty. JANUARY, 2020 309 Streifel v. Bulkley #### Α Before we address the factors for determining whether imposing a duty of care on the defendant is inconsistent with public policy, we first consider the plaintiff's argument that, if we consider the normal expectations of the parties in the activity under review and do not recognize that the defendant owed the plaintiff, a health care provider, a duty of care, then we are improperly basing that conclusion on the doctrine of assumption of risk, a tort principle that Connecticut has abolished as a complete bar to recovery. In making this argument, the plaintiff relies primarily on our Supreme Court's decision in Sepega v. DeLaura, 326 Conn. 788, 803-804, 167 A.3d 916 (2017), and asserts that "a defendant cannot escape liability for conduct simply by relying on the plaintiff's occupation placing them in a class from whom the defendant needs immunity from liability." We disagree with the plaintiff's argument that our conclusion that no duty exists in the present case may be premised only by relying on the doctrine of assumption of risk. The doctrines of last clear chance and assumption of risk have been abolished in Connecticut. General Statutes § 52-572h (l); see also Wendland v. Ridgefield Construction Services, Inc., 190 Conn. 791, 797, 462 A.2d 1043 (1983) ("[t]he central purpose of § 52-572h was to abolish the harsh common law rule that the doctrines of contributory negligence, last clear chance and assumption of risk operated as a complete bar to recovery" [emphasis omitted]). In Wendland, our Supreme Court concluded that, "[i]n determining the relative negligence of each party . . . the factors relevant to the assumption of risk doctrine may be considered by the trier. As long as the jury is properly instructed concerning the doctrine of comparative negligence . . . [then] elements involving the failure of the plaintiff to comprehend a risk may be specially pleaded JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley and weighed by the trier in determining the propriety and totality of the plaintiff's conduct in relation to that of the defendant." (Citation omitted.) Wendland v. Ridgefield Construction Services, Inc., supra, 797–98. Although the doctrine of assumption of risk as a complete bar to recovery has been abolished, our Supreme Court has continued to consider the normal expectations of parties in cases involving medical treatment in order to analyze whether recognizing a duty of care is inconsistent with public policy. See, e.g., Jarmie v. Troncale, 306 Conn. 578, 603–605, 50 A.3d 802 (2012); id., 605 ("[t]he normal expectations of the parties . . . weigh heavily against extending the duty of health care providers to victims of their patients' unsafe driving"); Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 480–81; id., 480 ("[g]iven the urgent need of the plaintiff's sister for medical care, the normal expectations of the participants would be that the [medical providers would focus their effort to provide medical assistance on the plaintiff's sister, their patient, who was in need of emergency surgery . . . [and] would not require the [medical providers] also to keep a watchful eye on the plaintiff, who chose to observe while her sister [received medical care]"). Furthermore, in assessing the normal expectations of the parties, we need to consider the statuses of those individuals providing and receiving medical care. See Jarmie v. Troncale, supra, 604 (court considered defendant's status as physician in concluding that "the [defendant] would not have expected [his] liability to extend to the plaintiff in this case"); Murillo v. Seymour Ambulance Assn., Inc., supra, 480 (court considered status of defendants as medical providers in concluding that "[t]he normal expectations of the participants would not require the defendants . . . to keep a watchful eye on the plaintiff, who chose to observe while her sister underwent the insertion of the IV needle into her arm"). Because our 311 Streifel v. Bulkley Supreme Court has continued to consider the normal expectations of the participants in analyzing the activity under review, including the statuses of the parties, even after § 52-572h was last amended in 1999, we are not convinced that this state's abolition of the doctrine of assumption of risk as a complete bar to recovery prohibits this court from conducting the test articulated in *Murillo* v. *Seymour Ambulance Assn.*, *Inc.*, supra, 264 Conn. 480, and *Bloomfield Health Care Center of Connecticut*, *LLC* v. *Doyon*, supra, 185 Conn. App. 358, for determining whether recognizing a duty of care is inconsistent with public policy. Furthermore, our Supreme Court's decision in *Sepega* is distinguishable from the present case for two reasons. In *Sepega*, the court considered whether the commonlaw firefighter's rule, which "provides, in general terms, that a firefighter or police officer who enters private property in the exercise of his or her duties generally cannot bring a civil action against the property owner for injuries sustained as the result of a defect in the premises . . . should be extended beyond the scope of premises liability so as to bar a police officer from recovering, under a theory of ordinary negligence, from a homeowner who is also an alleged active tortfeasor." (Citation omitted.) *Sepega* v. *DeLaura*, supra, 326 Conn. 789. First, the Supreme Court concluded *only* that one of the policy considerations⁷ in support of the *firefighter's rule* "operate[d] as a veiled form of an assumption of risk analysis." Id., 803. Importantly, however, the court ⁷The policy consideration in support of the firefighter's rule that the Supreme Court scrutinized is "[t]o avoid placing too heavy a burden on premises owners to keep their premises safe from the unpredictable entrance of fire fighters" (Internal quotation marks omitted.) *Sepega* v. *DeLaura*, supra, 326 Conn. 802. ⁸ When weighing this policy consideration in support of the firefighter's rule, our Supreme Court took issue with "focusing on a firefighter or police officer as a *class* from whom a premises owner needs immunity from liability, not on the reasonableness of the activity of the premises owner in the JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley did not opine more broadly on the relationship between (1) the general test for determining whether a court should recognize as a matter of public policy a duty on a class of individuals and (2) the state's abolition of assumption of risk. There is no language in Sepega that would even imply that the court intended to abolish or retreat from the four-pronged test articulated in Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 480, and other cases. See, e.g., Jarmie v. Troncale, supra, 306 Conn. 603; Bloomfield Health Care Center of Connecticut, LLC v. Doyon, supra, 185 Conn. App. 358. circumstances . . . [because the] legislature of this state . . . has abolished the assumption of risk doctrine." (Emphasis added.) Id., 803. Therefore, the court determined that "the first policy consideration operates as a veiled form of an assumption of risk analysis" and that "this policy consideration fails to support an extension of firefighter's rule in the present case." Id. The court then concluded that "[i]t would be both unfair and incongruous, therefore, for this court to rely on the assumption of risk doctrine as a basis for extending the firefighter's rule beyond premises liability claims when the clear public policy of our state is contrary to the very rationale for that doctrine. Regardless of the continuing vitality of the firefighter's rule as it relates to premises liability claims, it certainly should not be extended on the basis of the common-law doctrine of assumption of risk." Id., 803–804. ⁹ There are some noticeable differences between the factors used to determine whether recognizing a duty of care is inconsistent with public policy and the policy considerations in support of the firefighter's rule. Compare Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 480 ("[w]e previously have recognized four factors to be considered in determining the extent of a legal duty as a matter of public policy: (1) the normal expectations of the participants in the activity under review; (2) the public policy of encouraging participation in the activity, while weighing the safety of the participants; (3) the avoidance of increased litigation; and (4) the decisions of other jurisdictions"), with Sepega v. DeLaura, supra, 326 Conn. 802-803 ("The most often cited policy considerations [in support of the firefighter's rule] include: (1) [t]o avoid placing too heavy a burden on premises owners to keep their premises safe from the unpredictable entrance of fire fighters; (2) [t]o spread the risk of . . . injuries to the public through workers' compensation, salary and fringe benefits; (3) [t]o encourage the public to call for professional help and not to rely on self-help in emergency situations; and (4) [t]o avoid increased litigation. . . . Proponents also cite double taxation as another policy consideration in favor of the firefighter's rule." [Citations omitted; internal quotation marks omitted.]). JANUARY, 2020 313 Streifel v. Bulkley Second, in Sepega, the court determined that barring police officers, as a class, from bringing actions sounding in negligence amounted to assumption of risk. See id., 804. In the present case, however, our determination that the defendant did not owe the plaintiff a duty of care is predicated on our conclusion that imposing a duty of care on a patient while receiving medical care is inconsistent with this state's public policy. Thus, our decision does not preclude medical providers from recovering from patients for negligence in all circumstances. For these reasons, we disagree with the plaintiff's argument that applying the test to determine whether recognizing a duty of care is inconsistent with public policy conflicts with this state's abolition of the doctrine of assumption of risk as a complete bar to recovery. В Having addressed the plaintiff's assumption of risk argument, we now consider the first factor of the test for determining whether recognizing a duty of care is inconsistent with public policy, namely, the normal expectations of the participants in the activity under review. In the present case, on March 18, 2014, the defendant was a patient in the radiation oncology department at Griffin Hospital undergoing a diagnostic procedure or receiving medical treatment that required him to lie in a supine position on an examining table. The plaintiff was a registered nurse in that department and was assisting the defendant during the diagnostic procedure or medical treatment he was undergoing. Our consideration of the normal expectations of a patient while receiving medical care and of a nurse while furnishing it is tempered by whether those expectations are reasonable. See Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 480–81; see also Vendrella v. Astriab Family Ltd. Partnership, 311 Conn. 301, 322, 87 A.3d 546 (2014) ("[w]ith respect to 195 Conn. App. 294 Streifel v. Bulkley the first factor, we can perceive no reason why a reasonable person would not expect the owner or keeper of a domestic animal to take reasonable steps to prevent the animal from causing foreseeable injuries"). The plaintiff argues that a medical provider in this situation would not expect to suffer the injuries she sustained because she would not have expected the patient to make physical contact with her. Furthermore, she argues that, if the defendant anticipated that he could not maintain his balance, then he had an obligation to ask for "additional support." The defendant argues that the "[p]laintiff's description of expectations is nonsensical and would require a patient to announce his every move and ask for virtually continual assistance." Additionally, the defendant asserts that "[b]ased upon the specific allegations of the defendant's behavior, there is a clear implication that the plaintiff was positioned physically close to the defendant at the time she was 'assisting' the defendant. It is reasonable to expect that, by training, the plaintiff would be aware that the patient, as a large person supine on an examination table in a hospital radiation oncology department, might have difficulty sitting up and might fall back when attempting to transition." The defendant then implies that "it was reasonable for the defendant [in the present case] to expect that the plaintiff . . . would render such assistance. Further, it was reasonable for the defendant to expect the plaintiff to anticipate that he may have difficulties, and for the plaintiff to seek the assistance of other staff members with his transition to a sitting position." Having considered these arguments and the public policies of this state, we conclude that it is reasonable for a patient to expect that, while receiving medical care, a medical provider will focus on and address the medical needs of the patient, who often may request 315 Streifel v. Bulkley and rely on the assistance of his or her medical provider. Conversely, it is reasonable for a medical provider to expect that he or she is responsible for the patient's medical needs and safety while furnishing medical care to the patient. Moreover, if a patient requests assistance, then a medical provider can reasonably expect that it is his or her responsibility to furnish the requested aid to the patient, and that, if the medical provider is unable to provide the requested aid on his or her own, then the provider is expected to summon help to assist in providing the requested aid to the patient. In analyzing the relevant factors in determining whether recognizing a duty in a particular instance is inconsistent with public policy, we note that "our statutes themselves are a source of public policy, and may militate in favor of recognizing a common-law duty of care when doing so advances the general policies and objectives of the statute. . . . Thus, in determining the normal expectations of the parties, our appellate courts have often looked to Connecticut's existing body of common law and statutory law relating to th[e] issue." (Citation omitted; internal quotation marks omitted.) Bloomfield Health Care Center of Connecticut, LLC v. Doyon, supra, 185 Conn. App. 359. Our determination of the reasonable expectations of a patient and a medical provider during the provision of medical care to the patient is buttressed by what our legislature has determined are the expectations of a registered nurse. "The practice of nursing by a registered nurse is defined as the process of diagnosing human responses to actual or potential health problems, providing supportive and restorative care, health counseling and teaching, case finding and referral, collaborating in the implementation of the total health care regimen, and executing the medical regimen under the direction of a licensed physician, dentist or advanced practice registered nurse." (Emphasis 195 Conn. App. 294 Streifel v. Bulkley added.) General Statutes § 20-87a (a). Although this statute pertains to occupational licensing, it nevertheless establishes that our legislature expects registered nurses, like the plaintiff, to focus on the needs of the patient and to collaborate with others if necessary to address the patient's medical needs. Similarly, our Supreme Court has stated that medical providers are expected to prioritize the needs of the patient to whom they are administering medical care. See Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 478, 480 (defendant medical providers did not owe duty of care to plaintiff who was watching her sister receive medical care because, in part, "[g]iven the urgent need of the plaintiff's sister for medical care, the normal expectations of the participants would be that the defendants would focus their effort to provide medical assistance on the plaintiff's sister, their patient, who was in need of emergency surgery . . . [and] would not require the defendants also to keep a watchful eye on the plaintiff, who chose to observe while her sister underwent the insertion of the IV needle into her arm"); Maloney v. Conroy, 208 Conn. 392, 403, 545 A.2d 1059 (1998) ("Medical judgments as to the appropriate treatment of a patient [should not be] influenced by the concern that a visitor may become upset from observing such treatment The focus of the concern of medical care practitioners should be upon the patient and any diversion of attention or resources to accommodate the sensitivities of others is bound to detract from that devoted to patients."). In light of the expectations of registered nurses and medical providers stated in this mosaic of authorities, in the present case, it was reasonable for the defendant, as a patient, to expect that he could receive assistance from the nurse attending to him if he needed it and that if she required help transitioning him from a supine position, then she could request it from another hospital JANUARY, 2020 317 Streifel v. Bulkley staff member. Conversely, it was reasonable for the plaintiff, as a nurse, to expect that her patient, whom she described as having a "large body habitus" and who may have been suffering from an illness or disease, would require assistance transitioning from a supine position on the examining table and that, if she were unable to help him sit up on her own, then she could have requested help from a hospital staff member. For these reasons, the first factor of the public policy prong of our duty analysis weighs against the plaintiff's claim that the defendant owed her a duty of care. C We next consider the second and third factors, namely, "the public policy of encouraging participation in the activity, while weighing the safety of the participants . . . [and] the avoidance of increased litigation" Murillo v. Seymour Ambulance Assn., Inc., supra, 264 Conn. 480. Because those factors are analytically related, we consider them together. See Lawrence v. O & G Industries, Inc., 319 Conn. 641, 658, 126 A.3d 569 (2015); see also Bloomfield Health Care Center of Connecticut, LLC v. Doyon, supra, 185 Conn. App. 370. With respect to these factors, the plaintiff argues that failing to recognize that a patient owes a medical provider a duty of care while that provider is furnishing medical care to that patient would discourage medical providers from providing medical care to their patients out of fear of being injured. Furthermore, the plaintiff argues that failing to recognize a duty of care may increase the likelihood that medical providers use force against their patients to protect themselves and thus put patients at a greater risk of harm. She also argues that litigation will not increase, even if we recognize this duty, because "[t]his case is an anomaly in the law." In response, the defendant argues that there is an inherent benefit to society in encouraging persons to JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley seek or to continue to receive medical treatment. Recognizing a duty of care, the defendant asserts, would chill prospective patients from seeking treatment and put current patients at a greater risk of harm because they may be less likely to request the physical assistance of medical providers while receiving treatment. "We recognize that, with respect to the third factor which contemplates the concern of increased litigation, [i]t is [often] easy to fathom how affirmatively imposing a duty on the defendants . . . could encourage similarly situated future plaintiffs to litigate on the same grounds; that is true anytime a court establishes a potential ground for recovery. . . . Because of this, in considering these two factors, our Supreme Court at times has employed a balancing test to determine whether, in the event that a duty of care is recognized by the court, the advantages of encouraging participation in the activity under review outweigh the disadvantages of the potential increase in litigation." (Citation omitted; emphasis omitted; internal quotation marks omitted.) Bloomfield Health Care Center of Connecticut, LLC v. Doyon, supra, 185 Conn. App. 371. Thus, the relevant inquiry in the present case is whether recognizing a duty in this context would further encourage patients to use reasonable care when receiving medical care and, if so, whether the advantages of encouraging such behavior would outweigh the negative effects of a corresponding increase in litigation and the barriers to obtaining medical care that recognizing a duty of care might create. Cf. id. Having considered the arguments of the parties and having balanced (1) the unlikely enhancement to patient and medical provider safety by recognizing a duty of care against (2) the potential for higher medical care costs for patients caused by increased litigation, (3) jeopardizing the confidentiality of medical information, JANUARY, 2020 319 Streifel v. Bulkley and (4) the availability of a workers' compensation remedy for medical providers, we conclude that the second and third factors militate against recognizing a duty of care. 1 ## Safety of Patients and Medical Providers The plaintiff argues that declining to recognize a duty of care under these circumstances would result in medical providers being discouraged from providing care to their patients out of fear of being injured. Furthermore, the plaintiff argues that, by not recognizing a duty of care, patients and medical providers would be less safe in circumstances in which medical care is being furnished than if we recognize a duty. Although we take seriously the safety of patients and medical providers alike, we disagree with the plaintiff. Medical professionals every day have provided high quality health care to patients for generations in the absence of a recognized duty of care on their patients. The plaintiff has offered no empirical evidence that would suggest that individuals considering the medical field as a profession have chosen to pursue other occupations because of concerns that they would be barred from recovering against patients that might injure them in the course of providing medical care to those patients. Thus, history, experience, and common sense tell us that, even though this court declines to impose a duty of care on patients receiving medical care, providers will not be chilled from continuing to provide care to their patients. Therefore, the plaintiff's argument is unavailing. 2 Cost of Medical Care and Risk of Increased Litigation On the other hand, permitting medical providers to bring an action against patients for negligence while 195 Conn. App. 294 Streifel v. Bulkley receiving medical care potentially will impose financial disincentives on patients to seek medical care, which is inconsistent with the public policy of this state. As with the first factor, we look to statutes and the common law, which themselves are a source of public policy, to determine whether recognizing a duty of care is inconsistent with the public policy of this state. See id., 359. Our legislature has averred that cost should not be a barrier to Connecticut residents from obtaining medical care. General Statutes § 19a-7a provides: "The General Assembly declares that it shall be the goal of the state to assure the availability of appropriate health care to all Connecticut residents, regardless of their ability to pay. In achieving this goal, the state shall work to create the means to assure access to a single standard of care for all residents of Connecticut, on an equitable financing basis and with effective cost controls. In meeting the objective of such access, the state shall ensure that mechanisms are adopted to assure that care is provided in a cost effective and efficient manner." (Emphasis added.) Were we to conclude that patients owe medical providers a duty of care while receiving medical care, patients ultimately would bear the cost of this decision, either directly by having to litigate claims of negligence that could be brought against them as a consequence of seeking medical care, or indirectly through increased insurance premiums. As our Supreme Court has stated, creating a new cause of action creates benefits for some at the expense of others. See Mendillo v. Board of Education, 246 Conn. 456, 487, 717 A.2d 1177 (1998), overruled on other grounds by Campos v. Coleman, 319 Conn. 36, 37–38, 123 A.3d 854 (2015). Thus, recognizing a cause of action against patients for harms sustained by medical providers furnishing medical care to the patients would likely place a heftier financial burden on patients receiving medical care. JANUARY, 2020 321 Streifel v. Bulkley Nevertheless, the plaintiff argues that, because "[t]his case is an anomaly in the law," we would not be opening the floodgates to litigation if we recognize a duty of care under these circumstances. In other words, concern for increased litigation and, therefore, higher costs for patients is unwarranted because the plaintiff's case is unique and similar cases would rarely, if ever, appear on a court docket again. This reasoning, however, falsely assumes that, because there has been a scarcity of medical providers suing their patients for negligence without a duty of care having been recognized, the same would be true after a duty is recognized. Moreover, contrary to what the plaintiff argues, recognizing a negligence cause of action against patients has the potential to turn a drought of litigation into a flood of it because providers could sue patients for acts that are unintentional and less outrageous than that for which a patient may already be held liable. As the trial court recognized, medical providers can sue patients "for an intentional act or an assault." In the present case, by deciding that, while receiving medical care, a patient does not owe a duty of care to a medical provider, we conclude neither that a medical provider is barred from suing a patient for intentional torts, such as a battery or an assault, nor that a provider is proscribed from suing a patient for reckless conduct resulting in injury. These causes of action, however, require more deliberate or extreme conduct for a defendant to be held liable than that of negligence, i.e., for an intentional tort, the act must be intentional, and for recklessness, the conduct must be wilful, wanton or reckless, whereas to be held liable for negligence, a plaintiff merely needs to show a defendant failed to "exercise that degree of care which is sufficient to avoid unreasonable risk of harm to the defendant." D. Pope, Connecticut Actions and Remedies: Tort Law (1996) §§ 1:03, 2:03, 25:04, 25:13. Thus, by allowing medical 195 Conn. App. 294 Streifel v. Bulkley providers to sue patients for negligence for harms sustained while furnishing medical care to those patients, we can reasonably infer that this would expose patients to a higher risk of being sued by their medical providers. Because patients would be exposed to a higher risk of being sued by their medical providers and, thus, likely to incur greater medical costs, recognizing that a patient owes a duty of care to a medical provider while receiving medical care would have the potential to discourage patients from seeking medical care when they need it. When deciding whether to seek medical assistance, patients would have to account for the possibility that receiving aid from a medical provider could come at the cost of being sued for negligence. For instance, patients who have difficulty balancing themselves would have to decide whether to seek the assistance of the attending medical provider and risk an action, or to avoid potential costly litigation but possibly suffering physical harm by falling or by allowing their underlying illness to remain untreated. Therefore, the stated public policy of our legislature of ensuring that cost is not a barrier to obtaining medical care conflicts with imposing a duty of care on patients receiving medical care because the higher costs to patients associated with their greater exposure to liability would have a chilling effect on patients seeking medical care. 3 ## Confidentiality of Patient Medical Information Our Supreme Court has expressed significant concerns regarding "interfere[nce] with the physician-patient relationship [that may] discourage patients from seeking treatment and care from their health care providers." *Jarmie* v. *Troncale*, supra, 306 Conn. 605–606; see also id., 624–25. Chief among the threats to the sanctity of the relationship between a patient and his or her medical provider is the loss of confidentiality of JANUARY, 2020 323 Streifel v. Bulkley the patient's medical information that would occur in an action brought by the provider against the patient. See id., 607–609 ("[w]hen [the] confidentiality [of a patient's medical information] is diminished to any degree, it necessarily affects the ability of the parties to communicate, which in turn affects the ability of the physician to render proper medical care and advice"). If such an action were permitted, the mere filing of the action may disclose confidential medical information about the patient and the patient arguably would be forced to divulge further confidential medical information about him or herself in order to argue that care was exercised in light of the limitations imposed on the patient by any medical conditions. To promote and protect the confidentiality of patient information, our legislature has carved out *only* limited exceptions to the general rule that a patient's medical information may not be disclosed by a medical provider without the explicit consent of the patient or the patient's authorized representative. 10 General Statutes § 52-1460 provides in relevant part: "Except as provided in [other statutes], in any civil action . . . a physician or surgeon . . . or other licensed health care provider, shall not disclose [any medical information of a patient], unless the patient or that patient's authorized representative explicitly consents to such disclosure. . . . Consent of the patient or the patient's authorized representative shall not be required for the disclosure of such communication or information (1) pursuant to any statute or regulation of any state agency or the rules of court, (2) by a physician, surgeon or other licensed ¹⁰ Although it is a matter of federal law and not necessarily indicative of the public policy of Connecticut, we are concerned that allowing a medical provider to sue a patient for negligence may result in the release of patient information that is protected by the Health Insurance Portability and Accountability Act of 1996 (HIPAA), 42 U.S.C. § 1320d et seq. Indeed, *in this case*, whether the release of the defendant's medical information violated HIPAA was raised before the trial court. JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley health care provider against whom a claim has been made, or there is a reasonable belief will be made, in such action or proceeding, to the physician's, surgeon's or other licensed health care provider's attorney or professional liability insurer or such insurer's agent for use in the defense of such action or proceeding, (3) to the Commissioner of Public Health for records of a patient of a physician, surgeon or health care provider in connection with an investigation of a complaint, if such records are related to the complaint, or (4) if child abuse, abuse of an elderly individual, abuse of an individual who is physically disabled or incompetent or abuse of an individual with intellectual disability is known or in good faith suspected." (Emphasis added.) We determine that § 52-1460 militates against recognizing a duty of care under the circumstances of the present case. Despite enumerating other limited exceptions to the general rule that a medical provider may not reveal a patient's medical information without the consent of the patient or the patient's authorized representative, our legislature has not recognized an exception to patient confidentiality if a medical provider decides to sue a patient. Indeed, our legislature did create an exception to confidentiality when a claim is made by a patient against a health care provider. See General Statutes § 52-1460 (a) (2). The clear overall intent of this provision is to place in the patient's hands decision-making authority as to when his or her confidential medical information may be disclosed to third parties. Therefore, we conclude that this statute is instructive and weighs against recognizing a duty of care. If we were to decide that a patient owes a duty of care to a medical provider to avoid negligence while receiving care from that provider, then patients would be more inclined to consider whether sensitive medical JANUARY, 2020 325 Streifel v. Bulkley information might be revealed with others as a consequence of seeking medical care. For example, in the present case, we reasonably can infer from the complaint that the defendant was receiving treatment for cancer because he was seen in the radiation oncology department of Griffin Hospital. This is information of a sensitive nature that the defendant may have wanted to shield from friends, coworkers, and the general public. Now that an action for negligence has been filed against him, however, this information is in the public domain. Having had his medical information disclosed through the initiation of the plaintiff's action, the defendant may be more inclined to consider whether his medical information will be revealed *the next time* he seeks medical care. Recognizing a duty in this case would necessarily entail placing in the medical provider's hands greater decision-making authority as to when and how much confidential information may be disclosed to third parties. This power risks fundamentally interfering with the sanctity of patients' relationships with their medical providers and militates strongly against recognizing a duty of care in this case. 4 ## Workers' Compensation Remedy for Medical Providers Another reason weighing against recognizing that a patient owes a medical provider a duty of care while the provider is furnishing medical care to the patient is that the provider, if harmed by a patient, often can recover workers' compensation benefits. See General Statutes § 31-291 et seq. Our courts previously have considered the availability of workers' compensation to a plaintiff as a factor militating against allowing subsequent recovery from the person who engendered harm. See *Lodge* v. *Arett Sales Corp.*, supra, 246 Conn. 584; see also *Demers* v. *Rosa*, 102 Conn. App. 497, 502– 195 Conn. App. 294 Streifel v. Bulkley 503, 505 n.6, 925 A.2d 1165, cert. denied, 284 Conn. 907, 931 A.2d 262 (2007). Having medical providers recover workers' compensation benefits for injuries sustained while furnishing medical care instead of permitting them to recover from negligent patients allows providers to receive some measured compensation for injuries sustained at work while avoiding the societal costs of imposing a duty of care on patients receiving medical care. For these reasons, the likely availability of a workers' compensation remedy to medical providers militates against recognizing a duty of care. The plaintiff nevertheless argues that workers' compensation is insufficient because it does not allow her to recover for *all* damages to which she might otherwise be entitled if the defendant were found liable for negligence. Full compensation of the plaintiff, however, is not the only consideration we must take into account when deciding whether to impose liability on a defendant. In deciding whether it is appropriate to impose liability on a defendant, "[w]e . . . note the three fundamental purposes of our tort compensation system, Our conclusion that, in the present case, the plaintiff's ability to recover worker's compensation benefits militates against recognizing a duty of care is not inconsistent with Sepega. Rather, our analysis follows the balancing test our Supreme Court used in Lodge, in which the court weighed the benefit of allowing the plaintiff in that case to recover in tort after having received workers' compensation benefits against the societal costs of recognizing a duty of care. See Lodge v. Arett Sales Corp., supra, 246 Conn. 584. Thus, in accordance with Sepega, we do not predicate our conclusion that workers' compensation militates against recognizing a duty of care on the loss-spreading rationale. ¹¹ In *Sepega*, our Supreme Court disagreed with the argument that the firefighter's rule should be extended to preclude the plaintiff police officer from recovering for a claim of negligence because the police officer received workers' compensation benefits, which spreads the risk of injury to the public. See *Sepega* v. *DeLaura*, supra, 326 Conn. 805–807. The court stated that, if the firefighter's rule was extended for this reason, police officers would be treated differently than other public sector employees who are allowed to recover for injuries through *both* workers' compensation *and* tort claims. See id., 805–806. JANUARY, 2020 327 Streifel v. Bulkley which are the compensation of innocent parties, shifting the loss to responsible parties or distributing it among appropriate entities, and deterrence of wrongful conduct . . ." (Internal quotation marks omitted.) Bloomfield Health Care Center of Connecticut, LLC v. Doyon, supra, 185 Conn. App. 358. With the purposes of tort compensation in mind, our Supreme Court has refused to allow two public employees to recover damages from defendants for negligence when those public employees had a workers' compensation remedy available to them. See *Lodge* v. *Arett Sales Corp.*, supra, 246 Conn. 578–79, 581, 584–86. In *Lodge*, our Supreme Court declined to impose a duty of care on the defendants, even though recognizing a duty would have allowed the plaintiffs to recover more than what workers' compensation provided, because "the social costs associated with liability [were] too high to justify [the duty's] imposition "Id., 584.12 The ¹² At issue in *Lodge* was "whether the defendants, who negligently caused the transmission of a false fire alarm, are liable to firefighters injured during an accident precipitated by the negligent maintenance and failure of the brakes on the responding fire engine." Lodge v. Arett Sales Corp., supra, 246 Conn. 566. The plaintiffs received workers' compensation benefits for their injuries and "brought [an] action against [the defendants] seeking to hold them liable for the full extent of the plaintiffs' harm owing to the negligent transmission of the false alarm to which the plaintiffs were responding when they were killed or injured." Id., 570. Our Supreme Court reversed the trial court's judgment in favor of the plaintiffs, concluding that "the defendants owed no duty to the plaintiffs in these circumstances because: (1) the harm was not reasonably foreseeable; and (2) the fundamental policy of the law, as to whether the defendant[s'] responsibility should extend to such results . . . weighs in favor of concluding that there should be no legal responsibility of the defendants to the plaintiffs under the circumstances. (Citations omitted; emphasis omitted; internal quotation marks omitted.) Id., 567, 577. Furthermore, the court concluded that, "[b]ecause firefighters knowingly engage in a dangerous occupation, [this court has] concluded that they are owed only the limited duty owed to licensees by landowners upon whose property they sustain injury in the course of performing their duty. . . . The policies supporting the application of a narrow scope of duty owed by individual landowners to firefighters counsels us to conclude that it would be inappropriate to establish a broad scope of duty owed by these defendants to guard against unforeseen consequences. 195 Conn. App. 294 Streifel v. Bulkley court then "[c]ounterbalanc[ed] the *limited benefit* of providing these plaintiffs with greater compensation than is available through workers' compensation and other statutory disability and survivor benefits [against] the significant costs that would derive from imposing liability under the facts presented." (Emphasis added.) Id. Having conducted this balancing, the court declined to recognize a duty because "when the social costs associated with liability are too high to justify its imposition, no duty will be found." Id. Most medical providers, through workers' compensation, have an alternative remedy to that of tort compensation to recover for injuries sustained while working. Given the costs associated with allowing a medical provider to sue a patient for negligence for injuries sustained while furnishing medical care, we conclude, like our Supreme Court in *Lodge*, that the benefit of allowing this plaintiff to recover beyond what workers' compensation affords her is minimal. See id. Therefore, the availability of workers' compensation to the plaintiff It would be irrational to conclude that firefighters are owed a greater duty by individual members of the public while they are en route to the scene of an emergency than when they arrive at the scene. The plaintiffs have been compensated for their risk by society as a whole by way of workers' compensation as well as other statutory benefits provided to injured firefighters. . . . To impose additional liability on the defendants under these circumstances would impose an undue burden on individual members of the public." (Citations omitted; footnote omitted.) Id., 580–81. Moreover, in declining to recognize a duty of care under the circumstances in *Lodge*, the court concluded that the social costs weighing against recognizing a duty were "compelling," stating that "[i]f one who initiates a false alarm may be liable for those consequences that are not reasonably foreseeable, but, rather, are significantly attenuated from the original negligent conduct, that liability will impose an unreasonable burden on the public. The costs stemming from this undue burden may include a substantial chilling of the willingness to report an emergency prior to investigating further to determine whether it is legitimate. Such delay may cost precious time, possibly leading to the unnecessary loss of life and property. It also may reduce the willingness of property owners to install alarms for fear of liability." Id., 584–85. JANUARY, 2020 329 Streifel v. Bulkley weighs against recognizing a duty of care because the plaintiff is able to recover for some of her damages in a manner that avoids the social costs of imposing a duty of care on patients while receiving medical care. Having considered the arguments of parties and various policy considerations stated by our legislature and our Supreme Court, we conclude that the costs of imposing a duty of care on a patient while receiving medical care outweigh the benefits. Specifically, the prospect of chilling patients from seeking medical care due to potentially higher expenses and concern for the loss of confidentiality of their medical information, both of which are a consequence of increased litigation, weigh heavily against recognizing a duty. Also weighing against recognizing a duty is that medical providers can be compensated for injuries sustained while providing medical care through workers' compensation. The insignificant advantages of recognizing a duty, namely, an unlikely improvement in patient and medical provider safety and the limited benefit of allowing providers to recover beyond workers' compensation, are significantly outweighed by the costs of doing so. For these reasons, the second and third factors militate against imposing a duty of care on patients while receiving medical care. D The fourth and final factor that we consider in conducting our public policy analysis is the law of other jurisdictions on this issue. See *Bloomfield Health Care Center of Connecticut*, *LLC* v. *Doyon*, supra, 185 Conn. App. 376; see also *Murillo* v. *Seymour Ambulance Assn.*, *Inc.*, supra, 264 Conn. 480. In their appellate briefs, neither the plaintiff nor the defendant cite to case law of other jurisdictions that pertain to the exact issue in the present case, i.e., whether a patient can be held personally liable to a medical provider, under a 195 Conn. App. 294 Streifel v. Bulkley theory of negligence, for breaching a duty of care and causing physical harm to the provider while receiving medical care from that provider. Moreover, our independent research has not uncovered any reported decisions from other jurisdictions that have directly addressed this precise issue. Because the cases cited by the parties are readily distinguishable from the present case, and no other jurisdiction appears to have recognized a duty of care on a patient who is receiving medical treatment, we conclude that the fourth factor weighs against recognizing a duty. ¹³ ¹³ The defendant cites to two lines of cases, but these, too, are distinguishable. In the first category, the defendant relies on Louisiana appellate court decisions involving negligence claims in which the court determined that a patient owed no duty of care to the patient's caretaker while the caretaker was performing tasks for which the caretaker was hired. See Griffin v. Shelter Ins. Co., 857 So. 2d 603, 606 (La. App. 2003) ("[t]he risk of [the defendant] grabbing [the plaintiff's] arm while she was transferring from the wheelchair to the easy chair was clearly one of the types of risks that [the plaintiff] was contractually obligated to guard against," and, therefore, "[u]nder the facts and circumstances, [the defendant] simply did not owe a duty to [the plaintiff] to guard against the particular risk that gave rise to the [defendant's] injuries"), cert. denied, 864 So. 2d 635 (La. 2004); see also Chirlow v. Gilotra, 52 So. 3d 138, 139, 140 (La. App. 2010) (holding that plaintiff suffering from cerebral palsy owed no duty of care to caretaker when, "[f]or unknown reasons [the defendant] became agitated and grabbed [the] plaintiff by the arm," because the "[p]laintiff was contractually obligated to bathe [the defendant], and the risk of injury occurring due to his lack of muscular control was one that [the] plaintiff not only assumed, but which she had had at least some training in avoiding"); but see Sanders v. Alger, 242 Ariz. 246, 449–50, 394 P.3d 1083 (2017) (holding that "based on the direct relationship between caregiver and patient, the latter owes a duty of reasonable care with respect to conduct creating a risk of physical harm to the caregiver" but stating that "[r]ecognizing a duty by patients to their caregivers is not, of course, the same as saying that patients will be liable for injuries incurred by a caregiver in doing his or her job or that the patient's standard of care is the same as that of a caregiver"). The decisions in these cases are of a little value in our determination for two reasons. First, the plaintiffs in these cases were in-home caretakers, not medical providers. See *Griffin* v. *Shelter Ins. Co.*, supra, 857 So. 2d 604, 606; *Chirlow* v. *Gilotra*, supra, 52 So. 3d 139. In the present case, however, the plaintiff is a registered nurse. Second, the decisions relied heavily on the doctrine of assumption of risk. See *Griffin* v. *Shelter Ins. Co.*, supra, 857 So. 2d 606; *Chirlow* v. *Gilotra*, supra, 52 So. 3d 140. Connecticut, how- JANUARY, 2020 331 Streifel v. Bulkley The plaintiff proffered cases to this court in her appellate brief and to the trial court to support the proposition that courts in other jurisdictions have not rejected outright that a patient can be held liable for harms a medical provider suffered as a result of the patient's ever, has abolished the doctrine of assumption of risk as a complete bar to recovery. Thus, these cases have limited applicability to the present case. In the second category, the defendant cites to cases involving negligence claims in which courts in other jurisdictions have concluded that patients who are mentally ill, while receiving medical care, did not owe a duty of care to their hospital or nursing home caretakers. See Colman v. Notre Dame Convalescent Home, Inc., 968 F. Supp. 809, 813, 814 (D. Conn. 1997) (holidng that "although a mentally disabled adult ordinarily is responsible for injuries resulting from her negligence, no such duty of care arises between an institutionalized patient and her paid caregiver" and stating that "[s]everal other states have found that there is no liability for injuries suffered by a paid hospital attendant as a result of a patient's negligence"); Herrle v. Estate of Marshall, 45 Cal. App. 4th 1761, 1770, 1772, 53 Cal. Rptr.2d 713 (1996) ("we [are not] aware of any body of case law which stands for the proposition that health care providers can sue their patients for injuries inherent in the very condition for which treatment was sought," and "[t]herefore it would be unfair to now impose on defendant the very duty of care which she had contracted for plaintiff to supply"); Mujica v. Turner, 582 So. 2d 24, 25 (Fla. App.) ("as a matter of law the defendant's decedent, as an institutionalized Alzheimer's patient, owed no duty of due care to plaintiff who was the decedent's caretaker at the . . . [nursing home]"), review denied, 592 So. 2d 681 (Fla. 1991); Creasy v. Risk, 730 N.E.2d 659, 667 (Ind. 2000) ("the relationship between [an Alzheimer's patient] and [his certified nursing assistant] and public policy concerns dictate that [the patient] owed no duty of care to [his certified nursing assistant]"); Berberian v. Lynn, 845 A.2d 122, 129 (N.J. 2004) (holding that "a mentally disabled patient, who does not have the capacity to control his or her conduct, does not owe his or her caregiver a duty of care"); cf. Gould v. American Family Mutual Ins. Co., 198 Wis. 2d 450, 463, 543 N.W.2d 282 (1996) ("[w]hen a mentally disabled person injures an employed caretaker, the injured party can reasonably foresee the danger and is not innocent of the risk involved," and "[t]herefore . . . a person institutionalized . . . with a mental disability, and who does not have the capacity to control or appreciate his or her conduct cannot be liable for injuries caused to caretakers who are employed for financial compensation" [internal quotation marks omitted]). These cases, however, are also of limited utility in our determination because, unlike the present case in which the defendant's mental capacity is not at issue in determining whether he owed the plaintiff a duty of care, these cases rely heavily on the defendant's diminished mental capacity in determining whether a duty was owed. JANUARY, 2020 195 Conn. App. 294 Streifel v. Bulkley conduct. See Mullen v. Bruce, 168 Cal. App. 2d 494, 498, 335 P.2d 945 (1959); McGuire v. Almy, 297 Mass. 323, 329–30, 8 N.E.2d 760 (1937); Gioia v. Ratner, Superior Court of Massachusetts, Essex County, Docket No. 1477CV00676, 2016 WL 4729355 (August 9, 2016) (33 Mass. L. Rptr. 508); Van Vooren v. Cook, 273 App. Div. 88, 93, 75 N.Y.S.2d 362 (1947), reargument denied, 273 App. Div. 941, 78 N.Y.S.2d 558 (1948). These cases are distinguishable, however, because they do not involve claims of negligence but, instead, seek recovery for assault and intentional acts by the patient. See Mullen v. *Bruce*, supra, 168 Cal. App. 2d 495–96; *McGuire* v. Almy, supra, 297 Mass. 324–25; Gioia v. Ratner, supra, 33 Mass. L. Rptr. 508; Van Vooren v. Cook, supra, 273 App. Div. 90–91. Thus, these cases offer no support for permitting a medical provider to sue a patient for negligence for harms that the provider incurred while furnishing medical care to the patient. Because neither party has proffered, nor has our independent research yielded, a reported case from another jurisdiction that is sufficiently similar to the facts and issues at hand in the present case, we conclude that the fourth factor weighs against recognizing a duty in the present case. See *Jarmie* v. *Troncale*, supra, 306 Conn. 622. \mathbf{E} ## Conclusion Having considered the arguments of the parties and the public policy considerations stated by our legislature and our Supreme Court, we conclude that recognizing that a patient owes to a medical provider giving him or her medical treatment a duty to avoid negligent conduct is inconsistent with the public policy of this state. Our decision is predicated on our conclusion that JANUARY, 2020 333 Streifel v. Bulkley uninhibited access to medical care for all prospective patients, the goal of encouraging patients to share sensitive information with their providers without fearing the loss of confidentiality, and the safety of patients and providers alike are vitally important to the integrity of the health care system in Connecticut. In reaching this conclusion, it is important to delineate what we do not purport to decide. First, our decision should not be read to encompass a conclusion regarding the viability of a cause of action brought by a medical provider against a patient for harm suffered as a result of the patient's intentional torts or for conduct that is reckless, wanton, or malicious. Our decision also should be construed as being limited only to circumstances in which the alleged negligence occurs while the patient is receiving medical treatment and results in physical harm to the medical provider. Furthermore, we do not opine on whether a medical provider may assert a claim for negligence against a patient for injuries sustained during a time or activity less directly involving the provision of medical care or treatment; for example, if a patient carelessly discarded a gown at the entrance to his or her hospital room and a nurse tripped and fell on it when entering the room. Indeed, paramount to our decision that the defendant did not owe the plaintiff a duty of care to avoid negligence in the present case is that the plaintiff sustained her injuries while she was providing medical care to her patient, the defendant. Accordingly, having conducted a plenary review of the record, we conclude that the trial court properly rendered summary judgment in favor of the defendant. The judgment is affirmed. In this opinion the other judges concurred.